AHRQ Quality Indicators # **Guide to Patient Safety Indicators** Department of Health and Human Services Agency for Healthcare Research and Quality http://www.qualityindicators.ahrq.gov March 2003 AHRQ Pub. No. 03-R203 Revision 3 (January 17, 2005) #### **Preface** In health care as in other arenas, that which cannot be measured is difficult to improve. Providers, consumers, policy makers, and others seeking to improve the quality of health care need accessible, reliable indicators of quality that they can use to flag potential problems or successes; follow trends over time; and identify disparities across regions, communities, and providers. As noted in a 2001 Institute of Medicine study, *Envisioning the National Health Care Quality Report*, it is important that such measures cover not just acute care but multiple dimensions of care: staying healthy, getting better, living with illness or disability, and coping with the end of life. The Agency for Healthcare Research and Quality (AHRQ) Quality Indicators (QIs) are one Agency response to this need for multidimensional, accessible quality indicators. They include a family of measures that providers, policy makers, and researchers can use with inpatient data to identify apparent variations in the quality of inpatient or outpatient care. AHRQ's Evidence-Based Practice Center (EPC) at the University of California San Francisco (UCSF) and Stanford University adapted, expanded, and refined these indicators based on the original Healthcare Cost and Utilization Project (HCUP) Quality Indicators developed in the early 1990s. The new AHRQ QIs are organized into three modules: **Prevention Quality Indicators**, **Inpatient Quality Indicators**, and **Patient Safety Indicators**. AHRQ has published the three modules as a series. The first module – Prevention Quality Indicators – was released in 2001 and the second module – Inpatient Quality Indicators – was released in 2002. Both are available at AHRQ's Quality Indicators Web site at http://www.qualityindicators.ahrq.gov. This third module focuses on potentially preventable complications and iatrogenic events for patients treated in hospitals. The Patient Safety Indicators (PSIs) are measures that screen for adverse events that patients experience as a result of exposure to the health care system; these events are likely amenable to prevention by changes at the system or provider level. The PSIs were initially released in March 2003. The PSIs now include 23 Provider-level and 6 Area-level Indicators. Full technical information on the first two modules can be found in *Refinement of the HCUP Quality Indicators*, prepared by the UCSF-Stanford EPC. It can be accessed at AHRQ's Quality Indicators Web site (http://www.qualityindicators.ahrq.gov/downloads.htm). The technical report for the third module, entitled *Measures of Patient Safety Based on Hospital Administrative Data—The Patient Safety Indicators*, is also available on AHRQ's Quality Indicators Web site. Improving patient safety is a critical part of efforts to provide high quality health care in the United States. This guide is intended to facilitate such efforts. As always, we would appreciate hearing from those who use our measures and tools so that we can identify how they are used, how they can be refined, and how we can measure and improve the quality of the tools themselves. You may contact us by sending an e-mail to support@qualityindicators.ahrq.qov. Irene Fraser, Ph.D., Director Center for Organization and Delivery Studies The programs for the Patient Safety Indicators (PSIs) can be downloaded from http://www.qualityindicators.ahrq.gov/psi download.htm. Instructions on how to use the programs to calculate the PSI rates are contained in the companion text, *Patient Safety Indicators: Software Documentation (both SAS and SPSS).* # **Acknowledgments** Support efforts, including refinement and enhancement of the AHRQ Quality Indicators and related products, are provided by the Support for Quality Indicators-II contract team. The following individuals from Battelle Memorial Institute, Stanford University, and University of California (UC) constitute the Support for Quality Indicators-II core team: Sheryl M. Davies, M.A. Mark Gritz, Ph.D. Kathryn M. McDonald, M.M. Greg Hubert, B.S. Bruce Ellis, M.S. Patrick Romano, M.D., M.P.H Jeffrey Geppert, J.D. Elaine Keller, M.Ed. Jeff Schoenborn, BS The Agency for Healthcare Research and Quality Support for Quality Indicators team includes: Denise Remus, Ph.D., R.N., Project Officer Mamatha Pancholi, M.S., Project Officer Mary B. Haines, Contract Officer This product is based on the work of many individuals who contributed to its development and testing. The following staff from the Evidence-based Practice Center (EPC) at UCSF-Stanford performed the evidence review, completed the empirical evaluation, and created the programming code and technical documentation for the AHRQ Quality Indicators: Core Project Team Kathryn M. McDonald, M.M. (Stanford), Sheryl M. Davies, M.A. (Stanford) Bradford W. Duncan, M.D. (Stanford) principal investigator Kaveh G. Shojania, M.D. (UCSF) Investigators Patrick S. Romano, M.D., M.P.H. (UC-Davis) Angela Hansen, B.A. (Stanford), EPC Jeffrey Geppert, J.D. (Stanford) Research Assistant The following staff from Social & Scientific Systems, Inc., developed this software product, documentation, and guide: **Programmers** Technical Writer Leif Karell Patricia Burgess Kathy McMillan Fred Rohde **Graphics Designer** Laura Spofford Contributors from the Agency for Healthcare Research and Quality: Anne Elixhauser, Ph.D. Marlene Miller, M.D., M.Sc. Denise Remus, Ph.D., R.N. Margaret Coopey, R.N., M.G.A, M.P.S. H. Joanna Jiang, Ph.D. We wish to also acknowledge the following individuals and organizations for their aid in this report: Doug Staiger, Dept. of Economics, Dartmouth College: Ros McNally, National Primary Care Research and Development Centre, University of Manchester; Rita Scichilone and the American Health Information Management Association: the various professional organizations that provided nominations for our clinical review panels; the clinical panelists; the peer reviewers of the evidence report; and the beta-testers of the software products, all of whose input was invaluable. # **Table of Contents** | Preface | | |---|----------| | Acknowledgments | i | | Introduction to the AHRQ Patient Safety Indicators | 1 | | What Are the Patient Safety Indicators? | 2 | | How Can the PSIs Be Used to Assess Patient Safety? | 4 | | What Does this Guide Contain? | <u>5</u> | | Support for Potential and Current Users of the AHRQ QIs | 5 | | Origins and Background of the Quality Indicators | | | Development of the AHRQ Quality Indicators | 6 | | AHRQ Quality Indicator Modules | | | Methods of Identifying, Selecting, and Evaluating the Quality Indicators | 8 | | Step 1: Define the Concepts and the Evaluation Framework | 8 | | Step 2: Search the Literature to Identify Potential PSIs | | | Step 3: Develop a Candidate List of PSIs | 11 | | Step 4: Review the PSIs | 14 | | Step 5: Evaluate the PSIs Using Empirical Analysis | 15 | | Summary Evidence on the Patient Safety Indicators | 17 | | Limitations in Using the PSIs | 23 | | Further Research on PSIs | 24 | | Use of External Cause-of-Injury Codes | 24 | | Detailed Evidence for Patient Safety Indicators | 26 | | Complications of Anesthesia (PSI 1) | 27 | | Death in Low-Mortality DRGs (PSI 2) | 29 | | Decubitus Ulcer (PSI 3) | 31 | | Failure to Rescue (PSI 4) | | | Foreign Body Left During Procedure, Provider Level (PSI 5) | 35 | | Foreign Body Left During Procedure, Area Level (PSI 21) | 35 | | latrogenic Pneumothorax, Provider Level (PSI 6) | 37 | | latrogenic Pneumothorax, Area Level (PSI 22) | 37 | | Selected Infections Due to Medical Care, Provider Level (PSI 7) | 39 | | Selected Infections Due to Medical Care, Area Level (PSI 23) | 39 | | Postoperative Hip Fracture (PSI 8) | | | Postoperative Hemorrhage or Hematoma (PSI 9) | 43 | | Postoperative Physiologic and Metabolic Derangement (PSI 10) | 45 | | Postoperative Respiratory Failure (PSI 11) | 47 | | Postoperative Pulmonary Embolism or Deep Vein Thrombosis (PSI 12) | | | Postoperative Sepsis (PSI 13) | 51 | | Postoperative Wound Dehiscence, Provider Level (PSI 14) | 53 | | Postoperative Wound Dehiscence, Area Level (PSI 24) | 53 | | Accidental Puncture or Laceration, Provider Level (PSI 15) | | | Accidental Puncture or Laceration, Area Level (PSI 25) | | | Transfusion Reaction, Provider Level (PSI 16) | | | Transfusion Reaction, Area Level (PSI 26) | | | Birth Trauma—Injury to Neonate (PSI 17) | 59 | | Obstetric Trauma—Vaginal Delivery with Instrument (PSI 18) | 61 | | Obstetric Trauma with 3 rd Degree Lacerations—Vaginal Delivery with Instrument (PSI 27) | | | Obstetric Trauma—Vaginal Delivery without Instrument (PSI 19) | 63 | | Obstetric Trauma with 3 rd Degree Lacerations—Vaginal Delivery without Instrument (PSI 28) | 63 | | Obstetric Trauma—Cesarean Delivery (PSI 20) | 65 | | Obstetric Trauma with 3 rd Degree Lacerations—Cesarean Delivery (PSI 29) | 65 | | References | 67 | | Appendix A: Patient Safety Indicators – Detailed Definitions | | | Complications of Anesthesia (PSI 1) | A-1 | | Death in Low-Mortality DRGs (PSI 2) | A-8 | |--|------| | Decubitus Ulcer (PSI 3) | | | Failure to Rescue (PSI 4) | A-22 | | Foreign Body Left during Procedure, Secondary Diagnosis Field (PSI 5 and 21) | A-34 | | latrogenic Pneumothorax, Secondary Diagnosis Field (PSI 6 and 22) | | | Selected
Infections Due to Medical Care, Secondary Diagnosis Field (PSI 7 and 23) | A-38 | | Postoperative Hip Fracture (PSI 8) | A-40 | | Postoperative Hemorrhage or Hematoma (PSI 9) | | | Postoperative Physiologic and Metabolic Derangement (PSI 10) | | | Postoperative Respiratory Failure (PSI 11) | A-48 | | Postoperative Pulmonary Embolism or Deep Vein Thrombosis (PSI 12) | | | Postoperative Sepsis (PSI 13) | A-49 | | Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) | | | Accidental Puncture or Laceration, Secondary Diagnosis Field (PSI 15 and 25) | | | Transfusion Reaction, Secondary Diagnosis Field (PSI 16 and 26) | | | Birth Trauma—Injury to Neonate (PSI 17) | | | Obstetric Trauma—Vaginal Delivery with Instrument (PSI 18 and 27) | | | Obstetric Trauma—Vaginal Delivery without Instrument (PSI 19 and 28) | | | Obstetric Trauma—Cesarean Delivery (PSI 20 and 29) | | | Appendix B: Detailed Methods | | | Analysis Approach | | | Empirical Analysis Statistics | | | Table B-1. Precision Tests | | | Table B-2. Bias Tests | | | Table B-3. Relatedness Tests | | | Appendix C: Log of Revisions to PSI Documentation and Software Version 2.1, Revision 3 | | | Appendix D: ICD-9-CM and DRG Coding Updates in PSI Release Version 2.1, Revision 3 | D-1 | | | | | ∟ist of Tables | | | Fable 1: AHRQ Provider-Level Patient Safety Indicators | 19 | | Table 2. AHRQ Area Level Patient Safety Indicators | | | Table 3: Indicators and Use of External Cause-of-Injury Codes | | ## **Introduction to the AHRQ Patient Safety Indicators** Hospitals in the United States provide the setting for some of life's most pivotal events—the birth of a child, major surgery, treatment for otherwise fatal illnesses. These hospitals house the most sophisticated medical technology in the world and provide state-of-the-art diagnostic and therapeutic services. But access to these services comes with certain costs. About 36% of personal health care expenditures in the United States go towards hospital care, and the rate of growth in spending for hospital services has begun to increase following a half a decade of declining growth. Simultaneously, concerns about the quality of health care services have reached a crescendo with the Institute of Medicine's series of reports describing the problem of medical errors and the need for a complete restructuring of the health care system to improve the quality of care. Policymakers, employers, and consumers have made the quality of care in U.S. hospitals a top priority and have voiced the need to assess, monitor, track, and improve the quality of inpatient care. Hospital administrative data offer a window into the medical care delivered in our nation's hospitals. These data, which are collected as a routine step in the delivery of hospital services, provide information on diagnoses, procedures, age, gender, admission source, and discharge status. From these data elements, it is possible to construct a picture of the quality of medical care. Although quality assessments based on administrative data cannot be definitive, they can be used to flag potential quality problems and success stories, which can then be further investigated and studied. Hospital associations, individual hospitals, purchasers, regulators, and policymakers at the local, State, and Federal levels can use readily available hospital administrative data to begin the assessment of quality of care. In 2003, the Agency for Healthcare Research and Quality published the *National Healthcare Quality Report*⁵ (NHQR) and *National Healthcare Disparities Report*⁶ (NHDR) which provide a comprehensive picture of the level and variation of quality within four components of health care quality—effectiveness, safety, timeliness, and patient centeredness. These reports incorporated many Prevention Quality Indicators and Patient Safety Indicators and will include selected Inpatient Quality Indicators (IQIs) in the future. The AHRQ Quality Indicators are now being used for applications beyond quality improvement. Some organizations have used the AHRQ Quality Indicators to produce web based, comparative reports on hospital quality, such as the Texas Heath Care Information Council⁷ and the Niagara Coalition⁸. These organizations also supplied users with guidance on indicator interpretation. Other organizations have incorporated selected AHRQ QIs into pay for performance demonstration projects or similar programs, such as the Centers for Medicare and Medicaid Services (CMS)⁹ and Anthem Blue Cross Blue Shield of Virginia¹⁰ where hospitals would be financially rewarded for performance. Guidance on these ¹ http://www.cms.hhs.gov/statistics/nhe/projections-2002/t2.asp: Table 2: National Health Expenditure Amounts, and Average Annual Percent Change by Type of Expenditure: Selected Calendar Years 1980-2012. ²Strunk BC, Ginsburg PB, Gabel JR. Tracking Health Care Costs. Health Affairs, 26 September 2001 (Web exclusive). ³Institute of Medicine. To Err is Human: Building a Safer Health System. Kohn LT, Corrigan JM, Donaldson MS (eds.) Washington DC: National Academy Press, 2000. ⁴Institute of Medicine. Crossing the Quality Chasm: A New Health System for the 21st Century. Committee of Quality of Care in America. Washington DC: National Academy Press, 2001. ⁵ Agency for Healthcare Research and Quality. *National Healthcare Quality Report*. Rockville, MD, U.S. Department of Health and Human Services, Agency for Healthcare Research and Quality, December 2003. ⁶ Agency for Healthcare Research and Quality. *National Healthcare Disparities Report.* Rockville, MD, U.S. Department of Health and Human Services, Agency for Healthcare Research and Quality, July 2003. ⁷ Texas Health Care Information Council. *Indicators of Inpatient Care in Texas Hospitals*, 1999-2001. http://www.thcic.state.tx.us/IQIReport2001/IQIReport2001.htm. Accessed February 2004. Niagara Health Quality Coalition. *Alliance for Healthcare Quality: Indicators of Inpatient Care in New York Hospitals*, 2001. http://www.myhealthfinder.com/igi2001/index.php. Accessed February 2004. ⁹ Centers for Medicare & Medicaid Services. *The Premier Hospital Quality Incentive Demonstration*. http://www.cms.hhs.gov/quality/hospital/PremierFactSheet.pdf. Accessed February 2004. ¹⁰ Grinnan, R and Shan, Y. (2003). *Anthem Blue Cross and Blue Shield of Virginia. A Pay for Performance Initiative: Quality-In-Sights Hospital Incentive Program.* Unpublished document provided to AHRQ on September 4, 2003. alternative uses of the AHRQ QIs is summarized in the AHRQ publication Guidance for Using the AHRQ Quality Indicators for Hospital-Level Public Reporting or Payment¹¹. The Agency for Healthcare Research and Quality (AHRQ) Patient Safety Indicators (PSIs) are a tool that takes advantage of hospital administrative data. The PSIs represent the current state-of-the-art in measuring the safety of hospital care through analysis of inpatient discharge data. This update of the AHRQ Patient Safety Indicators (PSIs) (Revision 3) incorporates updates to the ICD-9-CM and DRG codes for FY2005. In addition, the Census and empirical data used in the risk-adjustment have been updated to the most recent data available. The list of major operating room procedure codes, included as an Appendix in Revision 2, has been removed from this Guide and is now available as a separate document at http://www.qualityindicators.ahrq.gov/psi download.htm. See the section "What Does this Guide Contain?" for more information about the operating room procedure codes. ### What Are the Patient Safety Indicators? The PSIs are a set of measures that can be used with hospital inpatient discharge data to provide a perspective on patient safety. Specifically, PSIs screen for problems that patients experience as a result of exposure to the healthcare system and that are likely amenable to prevention by changes at the system or provider level. These are referred to as complications or adverse events. PSIs are defined on two levels: the provider level and the area level. - Provider-level Indicators provide a measure of the potentially preventable complication for patients who received their initial care and the complication of care within the same hospitalization. Provider-level Indicators include only those cases where a secondary diagnosis code flags a potentially preventable complication. - Area-level Indicators capture all cases of the potentially preventable complication that occur in a given area (e.g., metropolitan service area or county) either during hospitalization or resulting in subsequent hospitalization. Area-level Indicators are specified to include principal diagnosis, as well as secondary diagnoses, for the complications of care. This specification adds cases where a patient's risk of the complication occurred in a separate hospitalization. - ¹¹ Remus D, Fraser I. Guidance for Using the AHRQ Quality Indicators for Hospital-level Public Reporting or Payment. Rockville, MD: Department of Health and Human Services, Agency for Healthcare Research and Quality; 2004. AHRQ Pub. No. 04-0086-EF. The document and appendices can be downloaded from AHRQ's Quality Indicators Web site (http://www.qualityindicators.ahrq.gov/documentation.htm). The PSIs include the following Provider-level Indicators: | Patient Safety Indicators - Provider | PSI Number | |---|------------| | Complications of Anesthesia | 1 | | Death in Low-Mortality DRGs | 2 | | Decubitus Ulcer | 3 | | Failure to Rescue | 4 | | Foreign Body Left During Procedure | 5 | | latrogenic Pneumothorax | 6 | | Selected Infections Due to Medical Care | 7 | |
Postoperative Hip Fracture | 8 | | Postoperative Hemorrhage or Hematoma | 9 | | Postoperative Physiologic and Metabolic Derangements | 10 | | Postoperative Respiratory Failure | 11 | | Postoperative Pulmonary Embolism or Deep Vein Thrombosis | 12 | | Postoperative Sepsis | 13 | | Postoperative Wound Dehiscence | 14 | | Accidental Puncture or Laceration | 15 | | Transfusion Reaction | 16 | | Birth Trauma – Injury to Neonate | 17 | | Obstetric Trauma – Vaginal with Instrument | 18 | | Obstetric Trauma – Vaginal without Instrument | 19 | | Obstetric Trauma – Cesarean Delivery | 20 | | Obstetric Trauma with 3 rd Degree Lacerations – Vaginal with Instrument | 27 | | Obstetric Trauma with 3 rd Degree Lacerations – Vaginal without Instrument | 28 | | Obstetric Trauma with 3 rd Degree Lacerations – Cesarean Delivery | 29 | In addition, the following PSIs were modified into Area-level Indicators to assess the total incidence of the adverse event within geographic areas: | Patient Safety Indicators - Area | PSI Number | |---|------------| | Foreign Body Left During Procedure | 21 | | latrogenic Pneumothorax | 22 | | Selected Infections Due to Medical Care | 23 | | Postoperative Wound Dehiscence | 24 | | Accidental Puncture or Laceration | 25 | | Transfusion Reaction | 26 | #### How Can the PSIs Be Used to Assess Patient Safety? Widespread consensus exists that health care organizations can reduce patient injuries by improving the environment for safety—from implementing technical changes, such as electronic medical record systems, to improving staff awareness of patient safety risks. Clinical process interventions also have strong evidence for reducing the risk of adverse events related to a patient's exposure to hospital care. PSIs, which are based on computerized hospital discharge abstracts from the AHRQ's Healthcare Cost and Utilization Project (HCUP), can be used to better prioritize and evaluate local and national initiatives. Analyses of these and similar inexpensive, readily available administrative data sets may provide a screen for potential medical errors and a method for monitoring trends over time. The following scenario illustrates one potential application of the PSIs. #### **Evaluating and Improving Quality of Care** A hospital association recognizes its member hospitals' need for information that can help them evaluate the quality of care they provide. There is significant interest in assessing, monitoring, and improving the safety of inpatient care. After learning about the AHRQ PSIs, the association decides to apply the indicators to the discharge abstract data submitted by individual hospitals. For each hospital, the association develops a report with graphic presentation of the risk-adjusted data to show how the hospital performs on each indicator compared to its peer group, the State as a whole, and other comparable States. National and regional averages from the AHRQ Healthcare Cost and Utilization Project (HCUP) database are also provided as additional external benchmarks. Three years of trend data are included to allow the hospital to examine any changing patterns in its performance. One member hospital, upon receiving the report, convenes an internal work group comprised of clinicians and quality improvement professionals to review the information and identify potential areas for improvement. The hospital leadership is committed to performance excellence and providing a culture supportive of systems evaluation and redesign. To begin their evaluation, they apply the AHRQ software to their internal administrative data to distinguish those patients who experienced the complication or adverse event from those who did not. This step establishes the focus for chart review. After the initial analysis of the administrative and clinical data, the work group meets with clinical departments involved in care of these patients. They begin an in-depth analysis of the system and processes of care. Through application of process improvement concepts, they begin to identify opportunities for improvement. After selection of their priority area (for example, reduction of postoperative complications), they begin work, including: - Review and synthesize the evidence base and best practices from scientific literature. - Work with the multiple disciplines and departments involved in care of surgical patients to redesign care based on best practices with an emphasis on coordination and collaboration. - Evaluate information technology solutions. - Implement performance measurements for improvement and accountability. - Incorporate monitoring of performance measurements in the departmental and senior leadership meetings and include in the Board quality improvement reports. #### What Does this Guide Contain? This guide provides information that hospitals, State data organizations, hospital associations, and others can use to decide how to use the PSIs. First, it describes the origin of the entire family of AHRQ Quality Indicators. Second, it provides an overview of the methods used to identify, select, and evaluate the AHRQ PSIs. Third, the guide summarizes the PSIs specifically, describes strengths and limitations of the indicators, documents the evidence that links the PSIs to the quality of health care services, and then provides in-depth two-page descriptions of each PSI. Finally, two appendices present additional technical background information. Appendix A outlines the specific definitions of each PSI, with complete ICD-9-CM coding specifications. Appendix B provides the details of the empirical methods used to explore the PSIs. Appendix C summarizes all the revisions of the PSI Documentation, and Appendix D lists the changes in the ICD-9-CM codes specific to this update, PSI version 2.1, Revision 3. A list of major operating room ICD-9-CM procedure codes, based on the AHRQ Procedure Classes is provided as a separate document at http://www.qualityindicators.ahrq.gov/psi_download.htm. The AHRQ Procedure Classes assign all ICD-9-CM procedure codes to one of four categories: - Minor Diagnostic Non-operating room procedures that are diagnostic (e.g., 87.03 CT scan of head) - Minor Therapeutic Non-operating room procedures that are therapeutic (e.g., 02.41 Irrigate ventricular shunt) - Major Diagnostic All procedures considered valid operating room procedures by the Diagnosis Related Group (DRG) grouper and that are performed for diagnostic reasons (e.g., 01.14 Open brain biopsy) - Major Therapeutic All procedures considered valid operating room procedures by the Diagnosis Related Group (DRG) grouper and that are performed for therapeutic reasons (e.g., 39.24 Aorta-renal bypass). For the AHRQ Patient Safety Indicators (PSI), major operating room procedures are ICD-9-CM procedure codes in categories #3 (major diagnostic) and #4 (major therapeutic). # Support for Potential and Current Users of the AHRQ QIs Technical assistance is available, through an electronic user support system monitored by the QI support team, to support users in their application of the PSI software. The same e-mail address may be used to communicate to AHRQ any suggestions for PSI enhancements, general questions, and any QI related comments you may have. AHRQ welcomes your feedback. The Internet address for user support and feedback is: support@qualityindicators.ahrq.gov. AHRQ also offers a listserv to keep you informed on the Quality Indicators (QIs). The listserv is used to announce any QI changes or updates, new tools and resources, and to distribute other QI related information. This is a free service. Sign-up information is available at the QI website at http://www.qualityindicators.ahrq.gov/signup.htm. # Origins and Background of the Quality Indicators In the early 1990s, in response to requests for assistance from State-level data organizations and hospital associations with inpatient data collection systems, AHRQ developed a set of quality measures that required only the type of information found in routine hospital administrative data—diagnoses and major procedures, along with information on patient's age, gender, source of admission, and discharge status. These States were part of the Healthcare Cost and Utilization Project, an ongoing Federal-State-private sector collaboration to build uniform databases from administrative hospital-based data. AHRQ developed these measures, called the HCUP Quality Indicators, to take advantage of a readily available data source—administrative data based on hospital claims—and quality measures that had been reported elsewhere. The 33 HCUP QIs included measures for avoidable adverse outcomes, such as in-hospital mortality and complications of procedures; use of specific inpatient procedures thought to be overused, underused, or misused; and ambulatory care sensitive conditions. Although administrative data cannot provide definitive measures of health care quality, they can be used to provide *indicators* of health care quality that can serve as the starting point for further investigation. The HCUP QIs have been used to assess potential quality-of-care problems and to delineate approaches for dealing with those problems. Hospitals with high rates of poor outcomes on the HCUP QIs have reviewed medical records to verify the presence of those outcomes and to investigate potential quality-of-care problems.¹³ For example, one hospital that detected high utilization rates for certain procedures refined patient selection criteria for these procedures to improve appropriate utilization. #### **Development of the AHRQ Quality Indicators** Since the original development of the HCUP QIs, the knowledge base on quality indicators has increased significantly. Risk-adjustment methods have become
more readily available, new measures have been developed, and analytic capacity at the State level has expanded considerably. Based on input from current users and advances to the scientific base for specific indicators, AHRQ funded a project to refine and further develop the original QIs. The project was conducted by the UCSF-Stanford EPC. The major constraint placed on the UCSF-Stanford EPC was that the measures could require only the type of information found in hospital discharge abstract data. Further, the data elements required by the measures had to be available from most inpatient administrative data systems. Some State data systems contain innovative data elements, often based on additional information from the medical record. Despite the value of these record-based data elements, the intent of this project was to create measures that were based on a *common denominator discharge data set*, without the need for additional data collection. This was critical for two reasons. First, this constraint would result in a tool that could be used with any inpatient administrative data, thus making it useful to most data systems. Second, this would enable national and regional benchmark rates to be provided using HCUP data, since these benchmark rates would need to be calculated using the universe of data available from the States. Public Affairs, Office of Health Care Information, Agency for Healthcare Research and Quality. PSI Guide ¹² Ball JK, Elixhauser A, Johantgen M, et al. *HCUP Quality Indicators, Methods, Version 1.1: Outcome, Utilization, and Access Measures for Quality Improvement.* (AHCPR Publication No. 98-0035). Healthcare Cost and Utilization project (HCUP-3) Research notes: Rockville, MD: Agency for Health Care Policy and Research, 1998. ¹³ *Impact: Case Studies Notebook – Documented Impact and Use of AHRQ's Research.* Compiled by Division of ## **AHRQ Quality Indicator Modules** The work of the UCSF-Stanford EPC resulted in the *AHRQ Quality Indicators*, which are distributed as three separate modules: - **Prevention Quality Indicators**. These indicators consist of "ambulatory care sensitive conditions," hospital admissions that evidence suggests could have been avoided through high-quality outpatient care or that reflect conditions that could be less severe, if treated early and appropriately. - Inpatient Quality Indicators. These indicators reflect quality of care inside hospitals and include inpatient mortality; utilization of procedures for which there are questions of overuse, underuse, or misuse; and volume of procedures for which there is evidence that a higher volume of procedures is associated with lower mortality. - **Patient Safety Indicators**. These indicators focus on potentially preventable instances of complications and other iatrogenic events resulting from exposure to the health care system. # Methods of Identifying, Selecting, and Evaluating the Quality Indicators Since the literature surrounding PSIs is sparse, the project team used a variety of additional techniques to identify, select, and evaluate each indicator, including clinician panels, expert coders, and empirical analyses. #### **Step 1: Define the Concepts and the Evaluation Framework** In approaching the task of evaluating patient safety indicators based on administrative data, the project team developed a conceptual framework and standardized definitions of commonly used terms. #### **Standardized Definitions** In the literature, the distinctions between medical error, adverse events, complications of care, and other terms pertinent to patient safety are not well established and are often used interchangeably. In this report, the terms medical error, adverse events or complications, and similar concepts are defined as follows: **Case finding indicators.** Indicators for which the primary purpose is to identify specific cases in which a medical error *may* have occurred, for further investigation. **Complication or adverse event.** "An injury caused by medical management rather than by the underlying disease or condition of the patient." In general, adverse events prolong the hospitalization, produce a disability at the time of discharge, or both. Used in this report, complication does not refer to the sequelae of diseases, such as neuropathy as a "complication" of diabetes. Throughout the report, "sequelae" is used to refer to these conditions. **Medical error.** "The failure of a planned action to be completed as intended (i.e., error of execution) or the use of a wrong plan to achieve an aim (i.e., error of planning)." The definition includes errors committed by any individual, or set of individuals, working in a health care organization.¹⁵ **Patient safety.** "Freedom from accidental injury," or "avoiding injuries or harm to patients from care that is intended to help them." Ensuring patient safety "involves the establishment of operational systems and processes that minimize the likelihood of errors and maximizes the likelihood of intercepting them when they occur." **Patient safety indicators.** Specific quality indicators which also reflect the quality of care inside hospitals, but focus on aspects of patient safety. Specifically, PSIs screen for problems that patients experience as a result of exposure to the healthcare system, and that are likely amenable to prevention by changes at the system or provider level. **Preventable adverse event.** An adverse event attributable to error is a "preventable adverse event." A condition for which reasonable steps may reduce (but not necessarily eliminate) the risk of that complication occurring. ¹⁷ Brennan et al., 1991. _ ¹⁴ Brennan TA, Leape LL, Laird NM, Hebert L, Localio AR, Lawthers AG, et al. Incidence of adverse events and negligence in hospitalized patients. Results of the Harvard Medical Practice Study I. N Engl J Med 1991;324(6):370- ^{6.} Institute of Medicine, 2000. ¹⁶ Envisioning the National Health Care Quality Report. Washington, DC: Institute of Medicine; 2001. **Quality.** "Quality of care is the degree to which health services for individuals and populations increase the likelihood of desired health outcomes and are consistent with current professional knowledge." In this definition, "the term *health services* refers to a wide array of services that affect health...(and) applies to many types of health care practitioners (physicians, nurses, and various other health professionals) and to all settings of care..." 18 **Quality indicators.** Screening tools for the purpose of identifying potential areas of concern regarding the quality of clinical care. For the purpose of this report, we focus on indicators that reflect the quality of care inside hospitals. Quality indicators may assess any of the four system components of health care quality, including patient safety (see below), effectiveness (i.e., "providing services based on scientific knowledge to all who could benefit, and refraining from providing services to those not likely to benefit), patient centeredness, and timeliness (i.e., "minimizing unnecessary delays"). ¹⁹ **Rate based indicators.** Indicators for which the primary purpose is to identify the rate of a complication rather than to identify specific cases. While the definitions above are intended to distinguish events that are less preventable from those that are more preventable, the difference is best described as a spectrum. To conceptualize this spectrum, the project team developed the following three categories of conditions: - Conditions that could be either a comorbidity or a complication. Conditions considered comorbidities (for example, congestive heart failure) are present on admission and are not caused by medical management; rather, they are due to the patient's underlying disease. It is extremely difficult to distinguish complications from comorbidities for these conditions using administrative data. As a result, these conditions were not considered in this report. - 2. Conditions that are likely to reflect medical error. These conditions (for example, foreign body accidentally left during a procedure) are likely to have been caused by medical error. Most of these conditions appear infrequently in administrative data, and thus rates of events lack the precision to allow for comparisons between providers. However, these conditions may be the subject of case-finding indicators. - 3. Conditions that conceivably, but not definitively reflect medical error. These conditions (for example, postoperative DVT or PE) represent a spectrum of preventability between the previous two categories—from those that are mostly unpreventable to those that are mostly preventable. Because of the uncertainty regarding the preventability of these conditions and the likely heterogeneity of cases with the condition, indicators using these conditions are less useful as case-finding indicators. However, examining the rate of these conditions may highlight potential areas of concern. #### **Evaluation Framework** To evaluate the soundness of each indicator, the project team applied the same framework as was applied in the technical report²⁰ for the Prevention Quality Indicators (PQIs) and Inpatient Quality Indicators (IQIs), available at http://www.qualityindicators.ahrq.gov/downloads.htm. This included six areas of evidence: PSI Guide ¹⁸ Measuring the Quality of Health Care: A statement of the National Roundtable on Healthcare Quality Division of Healthcare Services: National Academy Press; 1999. ¹⁹ National Roundtable on Healthcare Quality, 1999. Davies S, Geppert J, McClellan M, McDonald KM, Romano PS, Shojania KG. Refinement of the HCUP Quality Indicators. Technical Review Number 4. Rockville, MD: (Prepared by UCSF-Stanford Evidence-based Practice Center under Contract No. 290-97-0013) Agency for Healthcare Research and Quality; 2001. Report No.: 01-0035. - **Face validity.** Does
the indicator capture an aspect of quality that is widely regarded as important and subject to provider or public health system control? Consensual validity expands face validity beyond one person to the opinion of a panel of experts. - **Precision.** Is there a substantial amount of provider- or community-level variation that is not attributable to random variation? - Minimum bias. Is there either little effect on the indicator of variations in patient disease severity and comorbidities, or is it possible to apply risk adjustment and statistical methods to remove most or all bias? - **Construct validity.** Does the indicator perform well in identifying true (or actual) quality of care problems? - **Fosters real quality improvement.** Is the indicator insulated from perverse incentives for providers to improve their reported performance by avoiding difficult or complex cases, or by other responses that do not improve quality of care? - **Application.** Has the measure been used effectively in practice? Does it have potential for working well with other indicators? Face validity (consensual validity) was evaluated using a structured panel review, minimum bias was explored empirically and briefly during the panel review, and construct validity was evaluated using the limited literature available. A full discussion of this framework is available in the Stanford Technical report²¹ available at http://www.qualityindicators.ahrq.gov/downloads.htm. The relative importance of each of these evaluation areas may differ by individual PSIs. Precision and minimum bias may be less important for indicators that are primarily designed to screen only for medical error, since these events are relatively rare. In general, these indicators are better used as case-finding indicators. For these indicators, comparisons between rates are less relevant. However, for rate-based indicators, concerns of precision and minimum bias remain if indicators are used in any comparison of rates (comparison to national averages, peer group, etc.). # Step 2: Search the Literature to Identify Potential PSIs The literature searches performed in connection with assessing potential AHRQ QIs²² identified many references relevant to potential PSIs. In addition, the project team performed electronic searches for articles published before February 2002 followed by hand searching the bibliographies of identified references. Members of the project team were queried to supplement this list, based on their personal knowledge of recent work in the field. Because lezzoni et al.'s Complications Screening Program (CSP)²³ included numerous candidate indicators, the team also performed an author search using her name. Forthcoming articles and Federal reports in press, but not published, were also included when identified through personal contacts. The project team identified 326 articles from the Medline search. Articles were screened using both the titles and abstracts. To qualify for abstraction, an article must have described, evaluated, or validated a potential indicator of medical errors, patient safety, or potentially preventable complications ²¹ McDonald KM, Romano PS, Geppert J, Davies S, Duncan BW, Shojania KG. Measures of Patient Safety Based on Hospital Administrative Data-The Patient Safety Indicators. Technical Review 5 (Prepared by the University of California San Francisco-Stanford Evidence-based Practice Center under Contract No. 290-97-0013). AHRQ Publication No. 02-0038 . Rockville, MD: Agency for Healthcare Research and Quality. August 2002. ²² McDonald et al., 2002. ²³ lezzoni LI, Foley SM, Heeren T, Daley J, Duncan CC, Fisher ES, et al. A method for screening the quality of hospital care using administrative data: preliminary validation results. QRB Qual Rev Bull 1992;18(11):361-71. based on International Classification for Diseases - Ninth Revision - Clinical Modifications (ICD-9-CM) coded administrative (hospital discharge or claims) data. Some indicators were also considered if they appeared to be readily translated into ICD-9-CM, even if the original authors did not use ICD-9-CM codes. This search was adapted slightly and repeated using the OVID interface with EMBASE²⁴, limited to articles published from January 1990 through the end of first quarter 2002. The EMBASE search identified 463 references, and these articles were screened in the same manner. After elimination of articles that had already been identified using Medline²⁵ and the other approaches described above, only nine additional articles met the criteria for abstraction. #### Step 3: Develop a Candidate List of PSIs The project team developed a candidate list of PSIs by first reviewing the literature, then selecting a subset of indicators to undergo face validity testing by clinician panels. #### **Candidate List of PSIs** The literature search located relatively few patient safety indicators that could be defined using unlinked administrative data. The majority of these indicators were from the Complications Screening Program (CSP),²⁶ which was developed to identify potentially preventable complications of adult medical and surgical hospital care using commonly available administrative data. The algorithm uses discharge abstract data—specifically ICD-9-CM diagnosis and procedure codes, patient age, sex, diagnosis-related group (DRG), and date of procedure—to identify 28 complications that raise concern about the quality of care based on the rate of such occurrences at individual hospitals. Each of the complications is applied to some or all of the following specified "risk pools" separately: major surgery, minor surgery, invasive cardiac procedure, endoscopy, medical patients, and all patients. In addition, specified inclusion and exclusion criteria are applied to each complication to ensure that the complication developed in-hospital, as opposed to being present on admission, and that the complication was potentially preventable. ²⁶ lezzoni et al., 1992. . ²⁴ EMBASE. In. The Netherlands: Elsevier Science Publishers B.V. ²⁵ MEDLINE [database online]. In. Bethesda (MD): National Library of Medicine. Four later studies were designed to test criterion and construct validity by validating the data used to construct CSP screens, validating the screens as a flag for actual quality problems, and validating the replicability of hospital-level results using different data sources.^{27 28 29 30} These studies raised concerns about the validity of the CSP, because flagged cases for most indicators were no more likely than unflagged controls to have suffered explicit process failures. The project team also reviewed all ICD-9-CM codes implemented in or before 1999 that were identified by AHRQ as possibly describing medical errors or reflecting the consequences of such errors. (This initial set of indicators is referred to as the Miller et al. indicators.) The project team added relevant codes from the 2000 and 2001 revisions of ICD-9-CM and selected codes from the CSP, such as those not clearly reflective of medical error, but representing a potentially preventable complication. This process was guided principally by conceptual considerations. For example, codes for postoperative AMI (an evaluated indicator that was not included in the final indicator set) were included in the evaluation set since recent evidence suggests that AMI is a potentially preventable complication. A few codes were also deleted from the initial list based on a review of ICD-9-CM coding guidelines, described in *Coding Clinics for ICD-9-CM* and the *American Hospital Association's ICD-9-CM Coding Handbook*. For example, the code 2593 for hypoglycemic coma specifically excludes patients with diabetes mellitus, the population for which this complication is most preventable. This process of updating the Miller et al. PSIs resulted in a list of over 200 ICD-9-CM codes (valid in 2001) potentially related to medical error. Codes identified in the CSP and updated from the Miller et. al. PSIs were then grouped into indicators. Where feasible, codes were compiled as they were in the CSP, or in some cases the Miller et al. PSIs, depending on which grouping yielded more clinically homogeneous groups. In most cases the resulting indicators were not identical to the CSP indicators, although they were closely related, as some of the specific codes included in the original CSP had been eliminated after the team's review of coding guidelines. The remaining codes were then incorporated into the most appropriate CSP-based indicator, or were grouped into clinically meaningful concepts to define novel indicators. Exclusion criteria were added based on CSP methods and clinical judgment. As a result, over 40 patient safety indicators were defined that, while building on prior work, reflected significantly changed measures to focus more narrowly on the most preventable complications. Indicators were defined with both a numerator (complication of interest) and a denominator (population at risk). Different patient subpopulations have inherently different risks for developing a complication, with some patients having almost no risk. Thus, the denominator for each indicator represents the specific population at risk. The intention was to restrict the complication (and consequently the rate) to a more homogeneous population who are actually at risk for that complication. In general, the population at risk corresponded to one risk pool (e.g., major surgery) from the CSP, if applicable, or was defined more narrowly. ²⁷ Lawthers A, McCarthy E, Davis R, Peterson L, Palmer R, lezzoni L. Identification of in-hospital complications from claims data: is it valid? Medical Care 2000;38(8):785-795. claims data: is it valid? Medical Care 2000;38(8):785-795. 28 McCarthy EP, lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamael MB, et al. Does clinical evidence support ICD-9-CM diagnosis coding of complications? Med Care 2000;38(8):868-876. ICD-9-CM diagnosis
coding of complications? Med Care 2000;38(8);868-876. Weingart SN, Iezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, et al. Use of administrative data to find substandard care: validation of the complications screening program Med Care 2000;38(8):796-806. Jezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, Mukamal K, et al. Does the Complications Screening Program flag cases with process of care problems? Using explicit criteria to judge processes. Int J Qual Health Care 1999;11(2):107-18. ^{1999;11(2):107-18.}Miller M, Elixhauser A, Zhan C, Meyer G. Patient Safety Indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. ³² Shojania KG, Duncan BW, McDonald KM, Wachter RM. Making health care safer: A critical analysis of patient safety practices. Evidence Report/Technology Assessment No. 43 (Prepared by the University of California at San Francisco-Stanford Evidence-based Practice Center under Contract No. 290-97-0013). Rockville, MD: Agency for Healthcare Research and Quality; 2001. Report No.: AHRQ Publication No. 01-E058. #### **Subset Selection** After the project team developed a list of potential indicators, they selected a subset of indicators to undergo face validity testing by clinician panels, as described in Step 4. Two sources of information guided the selection process. First, validation data from previous studies were reviewed and thresholds were set for retaining CSP-based indicators. Four studies were identified that evaluated the CSP indicators. Three of these studies, examined the predictive value of each indicator in identifying a complication that occurred inhospital, regardless of whether this complication was due to medical error or was preventable. ^{33 34 35} In a fourth study, nurses identified specific process failures that may have contributed to complications. In order to be retained as a potential PSI, at least one of the first three studies needed to demonstrate a positive predictive value of at least 75%, meaning that 3 out of 4 patients identified by the measure did indeed have the complication of interest. ³⁶ In addition, the positive predictive value of a "process failure" identified in the fourth study needed to reach or exceed 46%, which was the average rate for surgical cases that were not flagged by any of the CSP indicators. As a result, only CSP-derived indicators that were at least somewhat predictive of objectively defined process failures or medical errors were retained. Second, specific changes to previous definitions or constructs of indicators fell into the following general categories: - Changes to the denominator definitions (inclusion or exclusion criteria), intended to reduce bias due to the inclusion of atypical patients or to improve generalizability to a broader set of patients at risk. - Elimination of selected ICD-9-CM codes from numerator definitions, intended to focus attention on more clinically significant complications or complications more likely to result from medical errors. - Addition of selected ICD-9-CM codes to numerator definitions, intended to capture related complications that could result from the same or similar medical errors. - Division of a single indicator into two or more related indicators, intended to create more clinically meaningful and conceptually coherent indicators. - Stratification or adjustment by relevant patient characteristics, intended to reflect fundamental clinical differences among procedures (e.g., vaginal delivery with or without instrumentation) and the complications that result from them, or fundamental differences in patient risk (e.g., decubitus ulcer in lower-risk versus high-risk patients). A total of 34 indicators, intended to be applied to all age groups, were retained for face validity testing by clinician panels. Because the primary intent in developing these indicators was to detect potentially preventable complications related to health care exposure, the final definitions for this set of indicators represented mostly new measures that built upon previous work. #### **Coding Review** Experts in ICD-9-CM codes reviewed each code for accuracy of capturing the complication and population at risk. In some cases, additional codes or other refinements to the indicators were suggested based on current coding guidelines. ³³ Lawthers, et al., 2000. ³⁴ McCarthy, et al., 2000. ³⁵ Weingart et al., 2000. ³⁶ lezzoni et al., 1999. #### Step 4: Review the PSIs The project team conducted a structured review of each indicator to evaluate the face validity (from a clinical perspective) of the indicators. The methodology for the structured review was adapted from the RAND/UCLA Appropriateness Method³⁷ and consisted of an initial independent assessment of each indicator by clinician panelists using an initial questionnaire, a conference call among all panelists, followed by a final independent assessment by clinician panelists using the same questionnaire. The review sought to establish consensual validity, which "extends face validity from one expert to a panel of experts who examine and rate the appropriateness of each item...."38 The panel process served to refine definitions of some indicators, add new measures, and dismiss indicators with major concerns from further consideration. Eight panels were formed: two panels examined complications of medical care indicators, three panels examined surgical complications indicators, one panel assessed indicators related to procedural complications, and two panels examined obstetric complications indicators. Fifteen professional clinical organizations nominated a total of 162 clinicians to be panelists. To be eligible to participate, nominees were required to spend at least 30% of their work time on patient care, including hospitalized patients. Nominees were asked to provide information regarding their practice characteristics, including specialty, subspecialty, and setting. Fifty-seven panelists were selected to ensure that each panel had diverse membership in terms of practice characteristics and setting. #### **Initial Assessment of the Indicators** Panelists were presented with four or five indicators, including the standardized text used to describe each ICD-9-CM code, the specific numeric code, exclusion and inclusion criteria, the clinical rationale for the indicator, and the specification criteria. For each indicator, panelists completed a 10-item questionnaire that evaluated the ability of the indicator to screen out conditions present on admission, the potential preventability of the complication, and the ability of the indicator to identify medical error. In addition, the questionnaire asked panelists to consider potential bias, reporting or charting problems, potential for gaming the indicator, and adverse effects of implementing the indicator. Finally, the questionnaire provided an opportunity for panelists to suggest changes to the indicator. #### **Conference Call Participation** After the panelists submitted the initial evaluation questionnaires, they participated in a 90-minute conference call for their panel to discuss the indicators. In general, agenda items for the conference call focused on points of disagreement among panelists. However, panelists were explicitly told that consensus was not the goal of discussion. In some cases, panelists agreed on proposed changes to the indicator definitions, and such consensus was noted and the definition was modified accordingly before the final round of rating. Panelists were prompted throughout the process to consider the appropriate population at risk for each indicator (specifically inclusion and exclusion criteria) in addition to the complication of interest. However, if panelists wished to discuss other aspects of the indicator, this discussion was allowed within the time allotted for that indicator (approximately 15 minutes). If time remained at the end of a call, topics that were not fully addressed previously were revisited. ³⁷ Fitch K, Bernstein J, Aguilar MD, Burnand B, LaCalle JR, Lazaro P, et al. the RAND/UCLA Appropriateness Method User's Manual: RAND; 2001. Green L, Lewis F. measurement and Evaluation in Health Education and Health Promotion. Mountain View, CA: Mayfield Publishing Company; 1998. #### **Final Evaluation and Tabulation of Results** Following each conference call, the project team made changes to each indicator suggested by panelists for changes that reached near consensus of the panelists. The indicators were then redistributed to panelists with the questionnaires used in the initial evaluation. The reason for all each indicator definition change was included, and panelists were asked to re-rate the indicator based on their current opinion. They were asked to keep in mind the discussion during the conference call. Results from the final evaluation questionnaire were used to calculate median scores from the 9-point scale for each question and to categorize the degree of agreement among panelists. Median scores determined the level of acceptability of the indicator, and dispersion of ratings across the panel for each applicable question determined the agreement status. Therefore the median and agreement status were independent measurements for each question. Six criteria were used to identify the panel opinions (i.e., median, agreement status category) on the following aspects of the indicator: - Overall usefulness of the indicator. - Likelihood that the indicator measures a complication and not a comorbidity (specifically, present on admission). - Preventability of the complication. - Extent to which the complication is due to medical error. - Likelihood that the complication is charted given that it occurs. - Extent that the indicator is subject to bias (systematic differences, such as case mix that could affect the indicator, in a way not related to quality of care). The project team used the ratings
of the overall appropriateness of each indicator to assess its overall usefulness as a screen for potential patient safety problems. Indicators were triaged into three sets: Accepted Indicators (described in this guide), Experimental Indicators, and Rejected Indicators. #### Step 5: Evaluate the PSIs Using Empirical Analysis The project team conducted empirical analyses to explore the frequency and variation of the indicators, the potential bias, based on limited risk adjustment, and the relationship between indicators. The data sources used in the empirical analyses were the 1997 Florida State Inpatient Database (SID) for initial testing and development and the 1997 HCUP State Inpatient Database for 19 States (referred to in this guide as the HCUP SID) for the final empirical analyses. The rates presented in the Detailed Evidence Section of this guide, as well as the means and parameter reference files used by the PSI software, reflect analyses of the 2002 HCUP SID for 35 states³⁹. All potential indicators were examined empirically by developing and conducting statistical tests for precision, bias, and relatedness of indicators. Three different estimates of hospital performance were calculated for each indicator: 2 ³⁹ The state data organizations that participated in the 2002 HCUP SID: California Office of Statewide Health Planning & Development; Colorado Health & Hospital Association; Connecticut - Chime, Inc.; Florida Agency for Health Care Administration; Georgia: An Association of Hospitals & Health Systems; Hawaii Health Information Corporation; Illinois Health Care Cost Containment Council; Iowa Hospital Association; Kansas Hospital Association; Kentucky Department for Public Health; Maine Health Data Organization; Maryland Health Services Cost Review; Massachusetts Division of Health Care Finance and Policy; Michigan Health & Hospital Association; Minnesota Hospital Association; Missouri Hospital Industry Data Institute; Nebraska Hospital Association; Nevada Department of Human Resources; New Jersey Department of Health & Senior Services; New York State Department of Health; North Carolina Department of Health and Human Services; Ohio Hospital Association; Oregon Association of Hospitals & Health Systems; Pennsylvania Health Care Cost Containment Council; Rhode Island Department of Health; South Carolina State Budget & Control Board; South Dakota Association of Healthcare Organizations; Tennessee Hospital Association; Texas Health Care Information Council; Utah Department of Health; Vermont Association of Hospitals and Health Systems; Virginia Health Information; Washington State Department of Health; West Virginia Health Care Authority; Wisconsin Department of Health & Family Services. - 1. The raw indicator rate was calculated using the number of adverse events in the numerator divided by the number of discharges in the population at risk by hospital. - The raw indicator was adjusted to account for differences among hospitals in age, gender, modified DRG, and comorbidities. - Adjacent DRG categories that were separated by the presence or absence of comorbidities or complications were collapsed to avoid adjusting for the complication being measured. Most of the super-Major Diagnostic Category (MDC) DRG categories were excluded for the same reason. - APR-DRG risk adjustment was not implemented because removing applicable complications from each indicator was beyond the scope of this project. - The ICD-9-CM codes used to define comorbidity categories were modified to exclude conditions likely to represent potentially preventable complications in certain settings. - "Acute on chronic" comorbidities were captured so that some patients with especially severe comorbidities would not be mislabeled as not having conditions of interest. - Comorbidities in obstetric patients were added. - 3. Multivariate signal extraction methods were applied to adjust for reliability by estimating the amount of "noise" (i.e., variation due to random error) relative to the amount of "signal" (i.e., systematic variation in hospital performance or reliability) for each indicator. Similar reliability adjustment has been used in the literature for similar purposes. 40 41 The project team constructed a set of statistical tests to examine precision, bias, and relatedness of indicators for all accepted Provider-level Indicators, and precision and bias for all accepted Area-level Indicators. It should be noted that rates based on fewer than 30 cases in the numerator or the denominator are not reported. This exclusion rule serves two purposes: - It eliminates unstable estimates based on too few cases. - It helps protect the identities of hospitals and patients. A detailed description of the methodology is included in Appendix B. PSI Guide ⁴⁰ Hofer TP, Hayward RA, Greenfield S, Wagner EH, Kaplan SH, Manning WG. The unreliability of individual physician "report cards" for assessing the costs and quality of care of a chronic disease JAMA 1999;281(22):2098-105. ⁴¹ Christiansen CL, Morris CN. Improving the statistical approach to health care provider profiling. Ann Intern Med 1997;127(8 Pt 2):764-8. # **Summary Evidence on the Patient Safety Indicators** This project took a four-pronged approach to the identification, development, and evaluation of PSIs that included use of literature, clinician panels, expert coders, and empirical analyses. The literature review and the findings from the clinical panels combined with data analysis provide evidence to suggest that a number of discharge-based PSIs may be useful screens for organizations, purchasers, and policymakers to identify safety problems at the provider level, as well as to document systematic arealevel differences in patient safety problems. Most adverse events identified by the PSIs have a variety of causes in addition to potential medical error leading to the adverse event, including underlying patient health and factors that do not vary systematically. Clinician panelists rated only two of the accepted indicators as very likely to reflect medical error: (1) transfusion reaction and (2) foreign body left in during a procedure. These indicators proved to be very rare, with less than 1 per 10,000 cases at risk. Table 1 summarizes the results of the literature review, clinician panels, and empirical analyses on the provider-level PSIs. Table 2 provides the same information for the area-level PSIs. The tables list each indicator, provide its definition, identify any concerns about its validity based on the clinician panels, and summarize the strength of evidence in the literature for each indicator. The following notes about some of the terms in the table are intended to help the reader understand the context in which they are used. **Validity Concerns.** The following concerns, raised during our panel review, are listed if they affect the validity of the particular indicator: - **Rare** This indicator is relatively rare and may not have adequate statistical power for some providers. - **Condition definition varies**—This indicator includes conditions for which diagnosis may be subjective, depending on the threshold of the physician, and patients with the same clinical state may not have the same diagnosis. - **Underreporting or screening**—Conditions included in this indicator may not be systematically reported (leading to an artificially low rate) or may be routinely screened for (leading to a higher rate in facilities that screen). - **Adverse consequences**—Use of this indicator may have undesirable effects, such as increasing inappropriate antibiotic use. - **Stratification suggested**—This indicator includes some high risk patient groups and stratification is recommended when examining rates, - **Unclear preventability**—As compared to other PSIs, the conditions included in this indicator may be less preventable by the health system. - **Heterogeneous severity**—This indicator includes codes that encompass several levels of severity of a condition that cannot be ascertained by the codes. - **Case mix bias**—This indicator was felt to be particularly subject to systematic bias, and DRG and comorbidity risk adjustment may not adequately address the concern. - **Denominator unspecific**—The denominator for this indicator is less than ideal, because the true population at risk could not be identified using ICD-9-CM codes. Some patients are likely included who are not truly at risk, or some patients who are at risk are not included. **Empirical Performance.** The performance of each indicator is measured for the following: - **Rate**—The rate measures the number of adverse events per 1,000 population at risk. Rates represent the average rate of the indicator for a nationwide sample of hospitals. - **Deviation**—Standard deviation is an estimate of systematic variation. For the PSIs, standard deviation is reported between providers. - **Bias**—Bias represents the degree to which the results may be influenced by outside factors. Bias ratings are based on a series of tests of bias using DRG and comorbidity risk adjustment. Those indicators flagged with **X+** demonstrated substantial bias and should be risk adjusted. Those indicators flagged with **X** also demonstrated some bias. Those without a flag did not demonstrate substantial bias in empirical tests, but may nonetheless be substantially biased in a manner not detectable by the bias tests. Those marked with **N/A** did not undergo empirical testing of bias due to lack of systematic variation. **Strength of Evidence.** The following key findings represent a review of the limited literature assessing the validity of the indicators: - **Coding**—Sensitivity is the proportion of patients who suffered an adverse event, based on detailed chart review or prospective data collection, for whom that event was coded on a discharge abstract or Medicare claim. Predictive value is the proportion of patients with a coded adverse event who were
confirmed as having suffered that event, based on detailed chart review or prospective data collection. - **Construct, explicit process**—Adherence to specific, evidence-based or expert-endorsed processes of care, such as appropriate use of diagnostic modalities and effective therapies. The construct is that hospitals that provide better processes of care should experience fewer adverse events. - **Construct, implicit process**—Adherence to the "standard of care" for similar patients, based on global assessment of quality by physician chart reviewers. The construct is that hospitals that provide better overall care should experience fewer adverse events. - **Construct**, **staffing**—The construct is that hospitals that offer more nursing hours per patient day, better nursing skill mix, better physician skill mix, or more experienced physicians should have fewer adverse events. The following distinctions were used to summarize the strength of the published evidence for each indicator: - Published evidence suggests that the indicator lacks validity in this domain (i.e., less than 50% sensitivity or predictive value; explicit or implicit process failure rates no more frequent than among control patients). - **0** No published evidence regarding this domain of validity. - **±** Published evidence suggests that the indicator may be valid in this domain, but different studies offer conflicting results (although study quality may account for these conflicts). - + Published evidence suggests that the indicator is valid, or is likely to be valid, in this domain (i.e., one favorable study). - ++ There is strong evidence supporting the validity of this indicator in this domain (i.e., multiple studies with consistent results, or studies showing both high sensitivity and high predictive value). When content validity is exceptionally high, as for transfusion reaction or iatrogenic pneumothorax, construct validity becomes less important. A complete description of each PSI is included later in the guide under "Detailed Evidence for Patient Safety Indicators" and in Appendix A. Details on the empirical methods can be found in Appendix B. Table 1: AHRQ Provider-Level Patient Safety Indicators | PSI Name | Definition | Validity Concerns | Empirical
Performance ^b | Strength of Evidence | |---|--|---|--|---| | Complications
of Anesthesia
(PSI 1) | Cases of anesthetic overdose, reaction, or endotrachial tube misplacement per 1,000 surgery discharges. Excludes codes for drug use and self-inflicted injury. | Condition definition varies Underreporting or screening Denominator unspecific | Provider Rate = 0.72
Provider SD = 1.77
Pop. Rate = 0.79
Bias = Not detected ^c | Coding Explicit Process Implicit Process Staffing | | Death in Low
Mortality DRGs
(PSI 2) | In-hospital deaths per 1,000 patients in DRGs with less than 0.5% mortality. ^a Excludes trauma, immunocompromised, and cancer patients. | Heterogeneous
severity | Provider Rate = 3.03
Provider SD = 25.05
Pop. Rate = 0.73
Bias = X+ | + Coding
0 Explicit Process
+ Implicit Process
0 Staffing | | Decubitus
Ulcer (PSI 3) | Cases of decubitus ulcer per 1,000 discharges with a length of stay of 5 or more days. Excludes patients with paralysis or in MDC 9, obstetrical patients in MDC 14, and patients admitted from a long-term care facility. | Underreporting or
screening
Heterogeneous
severity
Case mix bias | Provider Rate = 27.61
Provider SD = 37.23
Pop. Rate = 24.75
Bias = X+ | CodingExplicit ProcessImplicit ProcessStaffing | | Failure to
Rescue
(PSI 4) | Deaths per 1,000 patients having developed specified complications of care during hospitalization. Excludes patients age 75 and older, neonates in MDC 15, patients admitted from long-term care facility and patients transferred to or from other acute care facility. | Adverse consequences Stratification suggested Unclear preventability Heterogeneous severity | Provider Rate = 110.82
Provider SD = 91.49
Pop. Rate = 131.83
Bias = X+ | + Coding
0 Explicit Process
0 Implicit Process
++ Staffing | | Foreign Body
Left During
Procedure
(PSI 5) | Discharges with foreign
body accidentally left in
during procedure per 1,000
discharges | Rare Stratification suggested Denominator unspecific | Provider Rate = 0.06
Provider SD = 0.22
Pop. Rate = 0.08
Bias = N/A | Coding Explicit Process Implicit Process Staffing | | latrogenic
Pneumothorax
(PSI 6) | Cases of iatrogenic pneumothorax per 1,000 discharges. Excludes trauma, thoracic surgery, lung or pleural biopsy, or cardiac surgery patients, and obstetrical patients in MDC 14. | Denominator
unspecific | Provider Rate = 0.60
Provider SD = 1.83
Pop. Rate = 0.79
Bias = X | Coding Explicit Process Implicit Process Staffing | | PSI Name | Definition | Validity Concerns | Empirical
Performance ^b | Strength of Evidence | |--|--|---|--|---| | Selected
Infections Due
to Medical
Care (PSI 7) | Cases of secondary ICD-9-CM codes 9993 or 00662 per 1,000 discharges. Excludes patients with immunocompromised state or cancer. | Underreporting or screening Adverse consequences | Provider Rate = 2.25
Provider SD = 7.71
Pop. Rate = 2.31
Bias = X | Coding Explicit Process Implicit Process Staffing | | Postoperative
Hip Fracture
(PSI 8) | Cases of in-hospital hip fracture per 1,000 surgical discharges. Excludes patients in MDC 8, with conditions suggesting fracture present on admission and obstetrical patients in MDC 14. | Case mix bias Denominator unspecific | Provider Rate = 0.85
Provider SD = 16.89
Pop. Rate = 0.30
Bias = X | + Coding
+ Explicit Process
+ Implicit Process
0 Staffing | | Postoperative
Hemorrhage or
Hematoma
(PSI 9) | Cases of hematoma or hemorrhage requiring a procedure per 1,000 surgical discharges. Excludes obstetrical patients in MDC 14. | Stratification suggested Case mix bias Denominator unspecific | Provider Rate = 2.14
Provider SD = 16.84
Pop. Rate = 2.17
Bias = Not detected | ± Coding
± Explicit Process
+ Implicit Process
0 Staffing | | Postoperative
Physiologic
and Metabolic
Derangement
(PSI 10) | Cases of specified physiological or metabolic derangement per 1,000 elective surgical discharges. Excludes patients with principal diagnosis of diabetes and with diagnoses suggesting increased susceptibility to derangement. Excludes obstetric admissions. | Condition definition varies | Provider Rate = 1.28
Provider SD = 18.18
Pop. Rate = 1.07
Bias = X | CodingExplicit ProcessImplicit ProcessStaffing | | Postoperative
Respiratory
Failure
(PSI 11) | Cases of acute respiratory failure per 1,000 elective surgical discharges. Excludes MDC 4 and 5 and obstetric admissions. | Unclear preventability Case mix bias | Provider Rate = 5.89
Provider SD = 33.94
Pop. Rate = 4.29
Bias = X+ | + Coding
± Explicit Process
+ Implicit Process
± Staffing | | Postoperative
PE or DVT
(PSI 12) | Cases of deep vein thrombosis or pulmonary embolism per 1,000 surgical discharges. Excludes obstetric patients. | Underreporting or screening Stratification suggested | Provider Rate = 9.11
Provider SD = 29.85
Pop. Rate = 8.83
Bias = X+ | + Coding
+ Explicit Process
+ Implicit Process
± Staffing | | Postoperative
Sepsis
(PSI 13) | Cases of sepsis per 1,000 elective surgery patients, with length of stay more than 3 days. Excludes principal diagnosis of infection, or any diagnosis of immunocompromised state or cancer, and obstetric admissions. | Condition definition varies Adverse consequences | Provider Rate = 16.79
Provider SD = 50.25
Pop. Rate = 11.8
Bias = X+ | ± Coding 0 Explicit Process 0 Implicit Process – Staffing | | PSI Name | Definition | Validity Concerns | Empirical
Performance ^b | Strength of Evidence | |---|---|---|--|--| | Postoperative
Wound
Dehiscence
(PSI 14) | Cases of reclosure of postoperative disruption of abdominal wall per 1,000 cases of abdominopelvic surgery. Excludes obstetric admissions. | Case mix bias | Provider Rate = 1.87
Provider SD = 4.34
Pop. Rate = 1.95
Bias = X | Coding Explicit Process
Implicit Process Staffing | | Accidental
Puncture or
Laceration
(PSI 15) | Cases of technical difficulty (e.g., accidental cut or laceration during procedure) per 1,000 discharges. Excludes obstetric admissions. | Underreporting or screening Unclear preventability | Provider Rate = 2.22
Provider SD = 2.68
Pop. Rate = 3.47
Bias = X+ | ± Coding
0 Explicit Process
0 Implicit Process
0 Staffing | | Transfusion
Reaction
(PSI 16) | Cases of transfusion reaction per 1,000 discharges. | Rare
Stratification
suggested | Provider Rate = 0.005
Provider SD = 0.055
Pop. Rate = 0.005
Bias = N/A | Coding Explicit Process Implicit Process Staffing | | Birth Trauma—
Injury to
Neonate
(PSI 17) | Cases of birth trauma, injury to neonate, per 1,000 liveborn births. Excludes some preterm infants and infants with osteogenic imperfecta. | Condition definition varies Unclear preventability Heterogeneous severity | Provider Rate = 6.13
Provider SD = 21.66
Pop. Rate = 6.59
Bias = N/A | Coding Explicit Process Implicit Process Staffing | | Obstetric
Trauma—
Vaginal
Delivery with
Instrument
(PSI 18) | Cases of obstetric trauma (4 th degree lacerations, other obstetric lacerations) per 1,000 instrument-assisted vaginal deliveries. | Unclear preventability Case mix bias | Provider Rate = 200.13
Provider SD = 138.28
Pop. Rate = 213.74
Bias = N/A | + Coding
0 Explicit Process
0 Implicit Process
0 Staffing | | Obstetric
Trauma—
Vaginal
Delivery
without
Instrument
(PSI 19) | Cases of obstetric trauma (4 th degree lacerations, other obstetric lacerations) per 1,000 vaginal deliveries without instrument assistance. | Unclear
preventability
Case mix bias | Provider Rate = 78.32
Provider SD = 63.85
Pop. Rate = 80.83
Bias = N/A | + Coding 0 Explicit Process 0 Implicit Process 0 Staffing | | Obstetric
Trauma—
Cesarean
Delivery
(PSI 20) | Cases of obstetric trauma (4 th degree lacerations, other obstetric lacerations) per 1,000 Cesarean deliveries. | Unclear preventability Case mix bias | Provider Rate = 5.01
Provider SD = 14.10
Pop. Rate = 5.43
Bias = N/A | + Coding 0 Explicit Process 0 Implicit Process 0 Staffing | | Obstetric
Trauma with
3 rd Degree
—Vaginal
Delivery with
Instrument
(PSI 27) | Cases of obstetric trauma (3 rd and 4 th degree lacerations, other obstetric lacerations) per 1,000 instrument-assisted vaginal deliveries. | Unclear
preventability
Case mix bias | Provider Rate = 234.55
Provider SD = 149.03
Pop. Rate = 237.81
Bias = N/A | + Coding 0 Explicit Process 0 Implicit Process 0 Staffing | | PSI Name | Definition | Validity Concerns | Empirical
Performance ^b | Strength of Evidence | |--|---|--------------------------------------|---|---| | Obstetric Trauma with 3 rd Degree —Vaginal Delivery without Instrument (PSI 28) | Cases of obstetric trauma (3 rd and 4 th degree lacerations, other obstetric lacerations) per 1,000 vaginal deliveries without instrument assistance. | Unclear preventability Case mix bias | Provider Rate = 86.21
Provider SD = 65.32
Pop. Rate = 86.21
Bias = N/A | + Coding 0 Explicit Process 0 Implicit Process 0 Staffing | | Obstetric
Trauma with
3 rd Degree —
Cesarean
Delivery
(PSI 29) | Cases of obstetric trauma (3 rd and 4 th degree lacerations, other obstetric lacerations) per 1,000 Cesarean deliveries. | Unclear preventability Case mix bias | Provider Rate = 5.15
Provider SD = 14.15
Pop. Rate = 5.61
Bias = N/A | + Coding 0 Explicit Process 0 Implicit Process 0 Staffing | DRGs that are divided into "with complications and comorbidities" and "without complications and comorbidities" are only included if both divisions have mortality rates below 0.5%. **Provider Rates** - Observed (unadjusted) and unweighted rates for providers (hospitals) and their standard deviations (SD) were calculated using the HCUP Year 2002 SID from 35 states. Provider rates are per 1,000. **Population Rates** - The population rates are weighted provider rates (weighted by the number of discharges for each indicator). Table 2. AHRQ Area Level Patient Safety Indicators | PSI Name | Definition | Validity Concerns | Empirical
Performance ^a | Strength of Evidence | |---|--|-------------------|---|----------------------| | Foreign Body
Left During
Procedure
(PSI 21) | Discharges with foreign body accidentally left in during procedure per 100,000 population | | Area Rate = 1.22
Area SD = 3.28
Pop. Rate = 1.11 | | | latrogenic
Pneumothorax
(PSI 22) | Cases of iatrogenic pneumothorax per 100,000 population. Excludes trauma, thoracic surgery, lung or pleural biopsy, or cardiac surgery patients, and obstetrical patients in MDC 14. | | Area Rate = 9.11
Area SD = 9.53
Pop. Rate = 8.45 | | | Selected
Infections Due to
Medical Care
(PSI 23) | Cases of secondary ICD-
9-CM codes 999.3 or
996.62 per 100,000
population. Excludes
patients with
immunocompromised
state or cancer. | | Area Rate = 35.19
Area SD = 23.53
Pop. Rate = 42.97 | | | Postoperative
Wound
Dehiscence
(PSI 24) | Cases of reclosure of postoperative disruption of abdominal wall per 100,000 population. Excludes obstetric admissions. | | Area Rate = 2.73
Area SD = 4.78
Pop. Rate = 2.35 | | b Notes under Empirical Performance: | PSI Name | Definition | Validity Concerns | Empirical
Performance ^a | Strength of Evidence | |---|--|-------------------|---|----------------------| | Accidental
Puncture or
Laceration
(PSI 25) | Cases of technical difficulty (e.g., accidental cut or laceration during procedure) per 100,000 population. Excludes obstetric admissions. | | Area Rate = 43.30
Area SD = 26.80
Pop. Rate = 36.79 | | | Transfusion
Reaction
(PSI 26) | Cases of transfusion reaction per 100,000 population. | | Area Rate = 0.09
Area SD = 0.89
Pop. Rate = 0.06 | | a Notes under Empirical Performance: **Area Rates** - Observed (unadjusted) and unweighted rates for areas (counties) and their standard deviations (SD) were based on 1371 geographic areas (counties) in the HCUP Year 2002 SID from 35 states. Area rates are per 100,000. Population Rates - The population rates are weighted area rates (weighted by the area populations). #### Limitations in Using the PSIs Many important concerns cannot currently be monitored well using administrative data, such as adverse drug events, and using these data tends to favor specific types of indicators. For example, the PSIs evaluated in this report contain a large proportion of surgical indicators, rather than medical or psychiatric, because medical complications are often difficult to distinguish from comorbidities that are present on admission. In addition, medical populations tend to be more heterogeneous than surgical, especially elective surgical populations, making it difficult to account for case-mix. Panelists often expressed that indicators were more applicable to patient safety when limited to elective surgical admissions. However, the careful use of administrative data holds promise for screening to target further data collection and analysis. The ability to assess all patients at risk for a particular patient safety problem, along with the relative low cost, are particular strengths of these data sets. Two broad areas of concern also hold true for these data sets. - Questions about the clinical accuracy of discharge-based diagnosis coding lead to concerns about the interpretation of reported diagnoses that may represent safety problems. Specifically: - Administrative data are unlikely to capture all cases of a complication, regardless of the preventability, without false positives and false negatives (sensitivity and specificity). - When the codes are accurate in defining an event, the clinical vagueness inherent in the description of the code itself (e.g., "hypotension"), may lead to a highly heterogeneous pool of clinical states represented by that code. - Incomplete reporting is an issue in the accuracy of any data source used for identifying patient safety problems, as medical providers might fear adverse consequences as a result of "full disclosure" in potentially public records such as discharge abstracts. - 2. The information about the ability of these data to distinguish adverse events in which no error occurred from true medical errors is limited. A number of factors—such as the heterogeneity of clinical conditions included in some codes, lack of information about event timing available in these data sets, and limited clinical detail for risk adjustment—contribute to the difficulty in identifying complications that represent medical error or may be at least in some part preventable. These factors may exist for other sources of patient safety data as well. For example, they have been raised in the context of the Joint Commission on Accreditation of Healthcare Organizations (JCAHO) implementation of a
"sentinel event" program geared at identifying serious adverse events that may be related to underlying safety problems. #### **Further Research on PSIs** The initial validation evaluations reviewed and performed for the PSIs leave substantial room for further research with detailed chart data and other data sources. Future validation work should focus on the following: - The sensitivity and specificity of these indicators in detecting the occurrence of a complication. - The extent to which failures in processes of care at the system or individual level are detected using these indicators. - The relationship of these indicators with other measures of quality, such as mortality. - Further explorations of bias and risk adjustment. Enhancements to administrative data are worth exploring in the context of further validation studies that use data from other sources. For example, as with other quality indicators, the addition of timing variables may prove particularly useful in identifying whether a complication was present on admission, or whether it occurred during the hospitalization. While some of the complications that are present on admission may indeed reflect adverse events of care in a previous hospitalization or outpatient care, many may reflect comorbidities instead of complications. A second example area—linking hospital data over time and with outpatient data and other hospitalizations—would allow inclusion of complications that occur after discharge and likely would increase the sensitivity of the PSIs. #### **Use of External Cause-of-Injury Codes** Several of the PSIs are based on capturing external cause-of-injury (e-code) data. These codes are used to classify environmental events, circumstances, and conditions as the cause of injury, poisoning, or other adverse events. External cause-of-injury codes are critical to evaluate population-based, cause-specific data on nonfatal injuries at the state and local levels. However, not all states collect this information in their hospital discharge data programs nor do all state uniform billing committees require use of e-codes. Users of the PSIs should be knowledgeable of the e-code requirements and practices of hospitals represented in the input data file. Table 3 provides a summary of the PSIs that are dependent on e-codes for their definition (required), the PSIs that use e-codes within their definition, and the PSIs that do not use any e-codes in their definition. If use of e-codes is not mandated or coding may be highly variable across hospitals, the PSIs that are dependent upon e-codes should not be used and the PSIs that include e-codes in their definition should be used with caution. Table 3: Indicators and Use of External Cause-of-Injury Codes | Indicator
Number
(used in
software) | Indicator Name | Use of External Cause-of-Injury Codes | |--|--|--| | 15 & 25 | Accidental puncture or laceration | Required. Used in both the numerator and denominator definitions. | | 17 | Birth trauma | Not used. | | 1 | Complications of anesthesia | Required. Used in the numerator definition. | | 2 | Death in low mortality DRGs | Not used. | | 3 | Decubitus ulcer | Not used. | | 4 | Failure to rescue | Not used. | | 5 & 21 | Foreign body left during procedure | Required. Used in the numerator definition although the other ICD-9 CM codes may capture the same information. | | 6 & 22 | latrogenic pneumothorax | Not used. | | 20 & 29 | Obstetric trauma – cesarean section | Not used. | | 18 & 27 | Obstetric trauma – vaginal with instrument | Not used. | | 19 & 28 | Obstetric trauma – vaginal without instrument | Not used. | | 9 | Postoperative hemorrhage or hematoma | Not used. | | 8 | Postoperative hip fracture | Used as exclusion criteria in denominator population. | | 10 | Postoperative physiologic and metabolic derangements | Not used. | | 12 | Postoperative pulmonary embolism or deep vein thrombosis | Not used. | | 11 | Postoperative respiratory failure | Not used. | | 13 | Postoperative sepsis | Not used. | | 14 & 24 | Postoperative wound dehiscence | Not used. | | 7 & 23 | Selected infections due to medical care | Not used. | | 16 & 26 | Transfusion reaction | Required. Used in the numerator definition although the other ICD-9 CM codes may capture the same information. | # **Detailed Evidence for Patient Safety Indicators** This section provides an abbreviated presentation of the details of the literature review and the empirical evaluation for each PSI, including: - The definition of the indicator - The outcome of interest (or numerator) - The population at risk (or denominator) - The type of indicator - The measures of empirical performance. Rates are population rates as reported in Table 1 (PSI Provider) and Table 2 (PSI Area). Provider rates are per 1,000 qualifying discharges and Area rates are per 100,000 population. The two-page descriptions for each indicator also include a more detailed discussion of the panel review, the literature review, the source of the indicator, and the results of the empirical analysis, including information related to adjustments to increase the robustness of the rates: - Reliability. Statistics on the signal standard deviation, signal share, and signal ratio were used to examine the effect of the reliability adjustment. Multivariate methods were applied to most of the indicators, and overall the reliability adjustment reduced the provider-level variation dramatically. In general, indicators with higher rates tend to perform better on tests of reliability; as a result, obstetric indicators with high rates tend to do very well relative to other indicators. - Bias. The effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals — compared to no risk adjustment —was assessed, if applicable. The presence of high bias suggests that risk adjustment, using administrative data elements, is necessary to interpret provider-level differences in the rates of these indicators. A full report on the literature review and empirical evaluation can be found in "Measures of Patient Safety Based on Hospital Administrative Data — The Patient Safety Indicators" by the UCSF-Stanford EPC, available at http://www.qualityindicators.ahrq.gov/documentation.htm. Detailed coding information for each PSI is provided in Appendix A. The software manual Patient Safety Indicators: SAS Software Documentation, Version 2.1 (also available at http://www.qualityindicators.ahrq.gov/psi download.htm) provides detailed instructions on how to use the PSI software including data preparation, calculation of the PSI rates, and interpretation of output. All provider level indicators are expressed as rates per 1,000 discharges. To obtain the standardized rate for each provider level PSIs, the output of the software should be multiplied by 1,000. The area level indicators are expressed as rates per 100,000 population. To obtain the standardized area rate for each area level PSIs, the output of the software should be multiplied by 100,000. #### **Complications of Anesthesia (PSI 1)** | Definition | Cases of anesthetic overdose, reaction, or endotrachial tube misplacement per 1,000 surgery discharges with an operating room procedure. See page A-1. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM diagnosis codes for anesthesia complications in any secondary diagnosis field. | | Denominator | All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure. | | | Exclude patients with ICD-9-CM diagnosis codes for anesthesia complications in the principal diagnosis field | | | Exclude patients with codes for poisoning due to anesthetics (E8551, 9681-4, 9687) and any diagnosis code for active drug dependence, active non-dependent abuse of drugs, or self-inflicted injury. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 0.79 per 1,000 population at risk Bias: Not detected, but may be biased in a way undetectable by empirical tests | | Risk Adjustment | Age, sex, DRG, comorbidity categories | #### Summary This indicator is intended to capture cases flagged by external cause-of-injury codes (ecodes) and complications codes for adverse effects from the administration of therapeutic drugs, as well as the overdose of anesthetic agents used primarily in therapeutic settings. #### **Panel Review** Panelists had concerns about the frequency of coding of these complications, especially since the use of e-codes is considered voluntary and appears to vary widely among providers. Plausibly, a "reaction" may be described without attributing it to anesthetic. Another concern is that some of these cases would be present on admission (e.g., due to recreational drug use). Panelists expressed concern about the events that would be assigned to the code for incorrect placement of endotrachial tube. They noted that true misplacement does represent medical error, but they were skeptical about whether this code would be limited to those situations. Ideally, this indicator would be used with a coding designation that distinguishes conditions present on admission from those that develop in-hospital. However, this is not available in the administrative data used to define this indicator, and so this concern was addressed by eliminating codes for drugs that are commonly used as recreational drugs. While this does not eliminate the
chance that these codes represent intentional or accidental overdose on the part of the patient, it should eliminate many of these cases. #### Literature Review The literature review focused on the validity of complication indicators based on ICD-9-CM diagnosis or procedure codes. Results of the literature review indicate no published evidence for the sensitivity or predictive value of this indicator based on detailed chart review or prospective data collection. Sensitivity is the proportion of the patients who suffered an adverse event for whom that event was coded on a discharge abstract or Medicare claim. Predictive value is the proportion of patients with a coded adverse event who were confirmed as having suffered that event. The project team found no published evidence for this indicator that supports the following constructs: (1) that hospitals that provide better processes of care experience fewer adverse events; (2) that hospitals that provide better overall care experience fewer adverse events; and (3) that hospitals that offer more nursing hours per patient day, better nursing skill mix, better physician skill mix, or more experienced physicians have fewer adverse events. ### **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Complications of Anesthesia generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is 75.7%, suggesting that observed differences in risk-adjusted rates likely reflect true differences across hospitals. The signal standard deviation for this indicator is 0.00187, indicating that the systematic differences (signal) among hospitals is lower than many indicators and less likely associated with hospital characteristics. The signal share is 0.00563, and is also lower than many indicators. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance. (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Complications of Anesthesia is low, indicating that the measures are likely not biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) #### Source A subset of this indicator was originally proposed by lezzoni et al. 42 as part of Complications Screening Program (CSP) (CSP 21, "Complications relating to anesthetic agents and other CNS depressants") Their definition also includes poisoning due to centrally acting muscle relaxants and accidental poisoning by nitrogen oxides, which were omitted from this PSI. Their definition excludes other codes included in the PSI, namely, poisoning by other and unspecified general anesthetics and external cause of injury codes for "endotracheal tube wrongly place during anesthetic procedure" and adverse effects of anesthetics in therapeutic use. ⁴² lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. #### Death in Low-Mortality DRGs (PSI 2) | Definition | In-hospital deaths per 1,000 patients in DRGs with less than 0.5% mortality. See page A-8. | |-----------------------|--| | Numerator | Discharges with disposition of "deceased". | | Denominator | Patients in DRGs with less than 0.5% mortality rate, based on NIS 1997 low-mortality DRG. If a DRG is divided into "without/with complications," both DRGs must have mortality rates below 0.5% to qualify for inclusion. Exclude patients with any code for trauma, immunocompromised state, or cancer. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 0.73 per 1,000 population at risk Bias: Substantial bias; should be risk-adjusted | | Risk Adjustment | Age, sex, DRG, comorbidity categories | #### Summary This indicator is intended to identify in-hospital deaths in patients unlikely to die during hospitalization. The underlying assumption is that when patients admitted for an extremely low-mortality condition or procedure die, a health care error is more likely to be responsible. Patients experiencing trauma or having an immunocompromised state or cancer are excluded, as these patients have higher non-preventable mortality. #### **Panel Review** This indicator should be evaluated separately by type of DRG when used as an indicator of quality. For example, the PSI Software reports the low-mortality DRG rate for all the included DRGs and separately by DRG type: adult medical, adult surgical (with and without an operating room procedure), pediatric medical, pediatric surgical (with and without an operating room procedure), and obstetric and psychiatric. The overall usefulness of this indicator was rated as favorable by panelists. Because the denominator includes many heterogeneous patients cared for by different services, this indicator should be stratified by DRG type (i.e., medical, surgical, psychiatric, obstetric, pediatric) when used as an indicator of quality. Panelists noted that hospital case-mix may affect the rate of death in low mortality DRGs, and patients referred from skilled nursing facilities, those with certain comorbidities, and older patients may be at higher risk of dying. They advocated risk adjustment for comorbidities and age. Panelists advocated that this indicator not be subject to public reporting because of the potential bias and questions about the extent of preventability. #### Literature Review Based on two-stage implicit review of randomly selected deaths. Hannan et al. found that patients in low-mortality DRGs (<0.5%) were 5.2 times more likely than all other patients who died (9.8% versus 1.7%) to have received "care that departed from professionally recognized standards," after adjusting for patient demographic, geographic, and hospital characteristics.⁴³ In 15 of these 26 cases (58%) of substandard care, the patient's death was attributed at least partially to that care. The association with substandard care was stronger for the DRG-based definition of this indicator than for the procedure-based definition (5.7% versus 1.7%, OR=3.2). The project team was unable to find other evidence on the validity of this indicator. **PSI** Guide ⁴³ Hannan EL, Bernard HR, O'Donnell JF, Kilburn H, Jr. A methodology for targeting hospital cases for quality of care record reviews. Am J Public Health 1989;79(4):430-6. ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Death in Low-mortality DRGs generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is high, relative to other indicators, at 94.2%, suggesting that observed differences in risk-adjusted rates likely reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00439, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is high, relative to other indicators, at 0.04237. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Death in Lowmortality DRGs is high, indicating that the measures are biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) Risk adjustment is important for this indicator. #### Source This indicator was originally proposed by Hannan et al. as a criterion for targeting "cases that would have a higher percentage of quality of care problems than cases without the criterion, as judged by medical record review."⁴⁴ An alternative form of this indicator focused on "primary surgical procedures," rather than DRGs, with less than 0.5% inpatient mortality. ⁴⁴ Hannan et al. 1989. # **Decubitus Ulcer (PSI 3)** | Definition |
Cases of decubitus ulcer per 1,000 discharges with a length of stay greater than 4 days. See page A-16. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM code of decubitus ulcer in any secondary diagnosis field. | | Denominator | All medical and surgical discharges defined by specific DRGs. | | | Include only patients with a length of stay of 5 or more days. | | | Exclude patients with ICD-9-CM code of decubitus ulcer in the principal diagnosis field. | | | Exclude patients in MDC-9 or patients with any diagnosis of hemiplegia, paraplegia, or quadriplegia. | | | Exclude obstetrical patients in MDC 14. | | | Exclude patients admitted from a long-term care facility. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 24.75 per 1,000 population at risk Bias: Substantial bias; should be risk-adjusted | | Risk Adjustment | Age, sex, DRG, comorbidity categories | ## **Summary** This indicator is intended to flag cases of inhospital decubitus ulcers. Its definition is limited to decubitus ulcer as a secondary diagnosis to better screen out cases that may be present on admission. In addition, this indicator excludes patients who have a length of stay of 4 days or less, as it is unlikely that a decubitus ulcer would develop within this period of time. Finally, this indicator excludes patients who are particularly susceptible to decubitus ulcer, namely patients with major skin disorders (MDC 9) and paralysis. ## **Panel Review** The overall usefulness of this indicator was rated as very favorable by panelists. Concerns regarding the systematic screening for ulcers and reliability of coding, especially for early stage ulcers, brought into question that assertion. Therefore, this indicator appears to be best used as a rate-based indicator. Panelists suggested that patients admitted from a long-term care facility be excluded, as these patients may have an increased risk of having decubiti present on admission. Panelists noted that hospitals that routinely screen for decubitus ulcers as part of a quality improvement program might have an artificially high rate of ulcers compared to other hospitals, which may cause this indicator to be somewhat biased. This indicator includes pediatric patients. Pressure sores are very unusual in children, except among the most critically ill children (who may be paralyzed to improve ventilator management) and children with chronic neurological problems. Age stratification is recommended. ## Literature Review Coding validity. No evidence on validity is available from CSP studies. Geraci et al. confirmed only 2 of 9 episodes of pressure ulcers reported on discharge abstracts of Veterans Affairs (VA) patients hospitalized in 1987-89 for congestive heart failure (CHF), chronic obstructive pulmonary disease (COPD), or diabetes. The sensitivity for a nosocomial ulcer was 40%. Among Medicare hip fracture ⁴⁵ Geraci JM, Ashton CM, Kuykendall DH, Johnson ML, Wu L. International Classification of Diseases, 9th Revision, Clinical Modification codes in discharge abstracts are poor measures of complication occurrence in medical inpatients. Med Care 1997;35(6):589-602. patients, Keeler et al. confirmed 6 of 9 reported pressure ulcers, but failed to ascertain 89 additional cases (6% sensitivity) using ICD-9-CM codes. In the largest study to date, Berlowitz et al. found that the sensitivity of a discharge diagnosis of pressure ulcer among all patients transferred from VA hospitals to VA nursing homes in 1996 was 31% overall, or 54% for stage IV (deep) ulcers. The overall sensitivity increased modestly since 1992 (26.0%), and was slightly but statistically significantly better among medical patients than among surgical patients (33% versus 26%). Construct validity. Needleman and Buerhaus found that nurse staffing was inconsistently associated with the occurrence of pressure ulcers among medical patients, and was independent of pressure ulcers among major surgery patients. As was expected, nursing skill mix (RN hours/licensed nurse hours) was significantly associated with the pressure ulcer rate. Total licensed nurse hours per acuity-adjusted patient day were inconsistently associated with the rate of pressure ulcers. ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Decubitus Ulcer generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is high, relative to other indicators, at 85.6%, suggesting that observed differences in risk-adjusted rates likely reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.0147, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.01067. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Decubitus Ulcer is high, indicating that the measure is biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) Risk adjustment is important for this indicator. #### Source This indicator was originally proposed by lezzoni et al. 50 as part of the Complications Screening Program (CSP 6, "cellulitis or decubitus ulcer"). Needleman and Buerhaus identified decubitus ulcer as an "outcome potentially sensitive to nursing" The American Nurses Association, its State associations, and the California Nursing Outcomes Coalition have identified the total prevalence of inpatients with Stage I, II, III, or IV pressure ulcers as a "nursing-sensitive quality indicator for acute care settings." 52 PSI Guide ⁴⁶ Keeler E, Kahn K, Bentow S. Assessing quality of care for hospitalized Medicare patients with hip fracture using coded diagnoses from the Medicare Provider Analysis and Review file. Springfield, VA: NTIS; 1991. ⁴⁷ Berlowitz D, Brand H, Perkins C. Geriatric syndromes as outcome measures of hospital care: Can administrative data be used? JAGS 1999;47:692-696. ⁴⁸ Needleman J, Buerhaus PI, Mattke S, Stewart M, Zelevinsky K. Nurse Staffing and Patient Outcomes in Hospitals. Boston, MA: Health Resources Services Administration; 2001 February 28. Report No.: 230-88-0021. ⁴⁹ Lichtig LK, Knauf RA, Hilholland DK. Some impacts of nursing on acute care hospital outcomes. J Nurs Adm 1999;29(2):25-33. ⁵⁰ lezzoni LI, Daley J, Heeren T, Foley SM, Risher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. ⁵¹ Needleman et al. 2001. Nursing-Sensitive Quality Indicators for Acute Care Settings and ANA's Safety & Quality Initiative. In: American Nurses Association; 1999. # Failure to Rescue (PSI 4) | Definition | Deaths per 1,000 patients having developed specified complications of care during hospitalization. See page A-22. | |-----------------------|---| | Numerator | Discharges with a disposition of "deceased". | | Denominator | Discharges with potential complications of care listed in failure to rescue definition (i.e., pneumonia, DVT/PE, sepsis, acute renal failure, shock/cardiac arrest, or GI hemorrhage/acute ulcer). Exclusion criteria specific to each diagnosis. | | | Exclude patients age 75 years and older. | | | Exclude neonatal patients in MDC 15. | | | Exclude patients transferred to an acute care facility. | | | Exclude patients transferred from an acute care facility. | | | Exclude patients admitted from a long-term care facility. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 131.83 per 1,000 population at risk Bias: Substantial bias; should be risk-adjusted | | Risk Adjustment | Age, sex, DRG, comorbidity categories | # **Summary** This indicator is intended to identify patients who die following the development of a complication. The underlying assumption is that good hospitals identify these complications quickly and treat them aggressively. Failure to Rescue may be fundamentally different than other indicators reviewed in this report, as it may reflect different aspects of quality of care (effectiveness in rescuing a patient from a complication versus preventing a complication). This indicator includes pediatric patients. It is important to note that children beyond the neonatal period inherently recover better from physiological stress and thus may have a higher rescue rate. ## **Panel Review** Panelists expressed concern regarding patients with "do not resuscitate" (DNR) status. In cases where this DNR status is not a direct result of poor quality of care, it would
be contrary to patient desire and poor quality of care to rescue a patient. In addition, very old patients—or patients with advanced cancer or HIV—may not desire or may be particularly difficult to rescue from these complications. As a result, this indicator definition was modified to exclude those patients age 75 years and older. In addition, panelists suggested the exclusion of patients admitted from long-term care facilities. Panelists noted that several adverse incentives may be introduced by implementing this indicator. In particular, since some type of adjustment may be desirable, this indicator may encourage the upcoding of complications and comorbidities to inflate the denominator or manipulate risk adjustment. Others noted that this indicator could encourage irresponsible resource use and allocation, although this is likely to be a controversial idea. Finally, panelists emphasized that this indicator should be used internally by hospitals, as it is not validated for public reporting. #### Literature Review Construct validity. Silber and colleagues have published a series of studies establishing the construct validity of failure-to-rescue rates through their associations with hospital characteristics and other measures of hospital performance. Among patients admitted for cholecystectomy and transurethral prostatectomy, failure to rescue was independent of severity of illness at admission, but was significantly associated with the presence of surgical house staff and a lower percentage of board-certified anesthesiologists. The adverse occurrence rate was independent of this hospital characteristic. In a larger sample of patients who underwent general surgical procedures, lower failure-to-rescue rates were found at hospitals with high ratios of registered nurses to beds. Failure rates were strongly associated with risk-adjusted mortality rates, as expected, but not with complication rates. More recently, Needleman and Buerhaus confirmed that higher registered nurse staffing (RN hours/adjusted patient day) and better nursing skill mix (RN hours/licensed nurse hours) were consistently associated with lower failure-to-rescue rates, even using administrative data to define complications. ⁵⁶ ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Failure to Rescue generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is moderately high, relative to other indicators, at 66.6%, suggesting that observed differences in risk-adjusted rates ⁵³ Silber JH, Williams SV, Krakauer H, Schwartz JS. Hospital and patient characteristics associated with death after surgery. A study of adverse occurrence and failure to rescue. Med Care 1992;30(7):615-29. ⁵⁴ Silber J, Rosenbaum P, Ross R. Comparing the contributions of groups of predictors: Which outcomes vary with hospital rather than patient characteristics? J Am Stat Assoc 1995;90:7-18. 55 Silber JH, Rosenbaum PR, Williams SV, Ross RN, Schwartz JS. The relationship between choice of outcome measure and hospital rank in general surgical procedures: Implications for quality assessment. Int J Qual Health Care 1997;9(3):193-200. Needleman J, Buerhaus PI, Mattke S, Stewart M, Zelevinsky K. Nurse Staffing and Patient Outcomes in Hospitals. Boston MA: Health Resources and Services Administration; 2001 February 28. Report No.:230-99-0021. may reflect true differences across hospitals. The signal standard deviation for this indicator is also high, relative to other indicators, at 0.04617, indicating that the systematic differences (signal) among hospitals is high and more likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.01450. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Failure to Rescue is high, indicating that the measures are biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) Risk adjustment is important for this indicator. ## Source This indicator was originally proposed by Silber et al. as a more powerful tool than the risk-adjusted mortality rate to detect true differences in patient outcomes across hospitals. The underlying premise was that better hospitals are distinguished not by having fewer adverse occurrences but by more successfully averting death among (i.e., rescuing) patients who experience such complications. More recently, Needleman and Buerhaus adapted Failure to Rescue to administrative data sets, hypothesizing that this outcome might be sensitive to nurse staffing. 34 ⁵⁷ Silber et al. 1992. ⁵⁸ Needleman et al. 2001. # Foreign Body Left During Procedure, Provider Level (PSI 5) **Provider Level Definition (only secondary diagnosis)** | | · · · · · · · · · · · · · · · · · · · | |-----------------------|---| | Definition | Discharges with foreign body accidentally left in during procedure per 1,000 discharges. See page A-34. | | Numerator | Discharges with ICD-9-CM codes for foreign body left in during procedure in any secondary diagnosis field. | | Denominator | All medical and surgical discharges defined by specific DRGs. | | | Exclude patients with ICD-9-CM codes for foreign body left in during procedure in the principal diagnosis field | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 0.08 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Age, sex, DRG, comorbidity categories | # Foreign Body Left During Procedure, Area Level (PSI 21) Area Level Definition (principal or secondary diagnosis) | 711 ou 2010 i Dominicon (principal of occordary diagnosis) | | |--|---| | Definition | Discharges with foreign body accidentally left in during procedure per 100,000 population. See page A-34. | | Numerator | Discharges with ICD-9-CM codes for foreign body left in during procedure in any diagnosis field (principal or secondary) of medical and surgical discharges defined by specific DRGs. | | Denominator | Population of county or MSA associated with FIPS code of patient's residence or hospital location. | | Type of Indicator | Area level | | Empirical Performance | Population Rate (2002): 1.11 per 100,000 population | | Risk Adjustment | No risk adjustment | # Summary This indicator is intended to flag cases of a foreign body accidentally left in a patient during a procedure. This indicator is defined on both a provider level (by restricting cases to those flagged by a secondary diagnosis or procedure code) and an area level (by including all cases). ## **Panel Review** Panelists believed that this indicator was useful in identifying cases of a foreign body left in during a procedure. However, they suggested that each case identified be examined carefully by the hospital, because this indicator was likely to yield few cases and some automated systems report this complication when a foreign body is left in intentionally. Panelists also noted that the population at risk included both medical and surgical patients, but not all of these patients are at risk. The panelists felt that limiting the population at risk to surgical patients would decrease the sensitivity of this indicator substantially. Since not all patients in the denominator are actually at risk, some hospitals may appear to have a lower rate if they have fewer medical patients who have undergone invasive procedures. ## Literature Review The literature review focused on the validity of complication indicators based on ICD-9-CM diagnosis or procedure codes. Results of the literature review indicate no published evidence for the sensitivity or predictive value of this indicator based on detailed chart review or prospective data collection. Sensitivity is the proportion of the patients who suffered an adverse event for whom that event was coded on a discharge abstract or Medicare claim. Predictive value is the proportion of patients with a coded adverse event who were confirmed as having suffered that event. The project team found no published evidence for this indicator that supports the following constructs: (1) that hospitals that provide better processes of care experience fewer adverse events; (2) that hospitals that provide better overall care experience fewer adverse events; and (3) that hospitals that offer more nursing hours per patient day, better nursing skill mix, better physician skill mix, or more experienced physicians have fewer adverse events. ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Foreign Body Left During Procedure
generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Due to the rarity of this diagnosis, reliability and bias were not assessed. ## Source This indicator was originally proposed by lezzoni et al. as part of the Complications Screening Program (CSP "sentinel events"). 19 It was also included as one component of a broader indicator ("adverse events and iatrogenic complications") in AHRQ's original HCUP Quality Indicators. 10 It was proposed by Miller et al. in the "Patient Safety Indicator Algorithms and Groupings. 16 Based on expert consensus panels, McKesson Health Solutions included this indicator in its CareEnhance Resource Management Systems, Quality Profiler Complications Measures Module. safety indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. ⁵⁹ lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15 Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: state and national applications. Jt Comm J Qual Improv 1998;24(2):88-105. ⁶¹ Miller M, Elixhauser A, Zhan C, Meyer G. Patient # latrogenic Pneumothorax, Provider Level (PSI 6) **Provider Level Definition (only secondary diagnosis)** | | (em) coodinatif anaginosio) | |-----------------------|---| | Definition | Cases of iatrogenic pneumothorax per 1,000 discharges. See page A-35. | | Numerator | Discharges with ICD-9-CM code of 512.1 in any secondary diagnosis field. | | Denominator | All medical and surgical discharges defined by specific DRGs. | | | Excluded patients with ICD-9-CM code of 512.1 in the principal diagnosis field. | | | Exclude patients with any diagnosis of trauma. | | | Exclude patients with any code indicating thoracic surgery or lung or pleural biopsy or assigned to cardiac surgery DRGs. | | | Exclude obstetrical patients in MDC 14. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 0.79 per 1,000 population at risk Bias: Some bias demonstrated | | Risk Adjustment | Age, sex, DRG, comorbidity categories | # latrogenic Pneumothorax, Area Level (PSI 22) **Area Level Definition (principal or secondary diagnosis)** | 741 Out Editination (pr | Alou Lover Dominion (principal of cocondary diagnosic) | | |-------------------------|---|--| | Definition | Cases of iatrogenic pneumothorax per 100,000 population. See page A-35. | | | Numerator | Discharges with ICD-9-CM code of 512.1 in any diagnosis field (principal or secondary) of medical and surgical discharges defined by specific DRGs. | | | | Exclude patients with any diagnosis of trauma. | | | | Exclude patients with any code indicating thoracic surgery or lung or pleural biopsy or assigned to cardiac surgery DRGs. | | | | Exclude obstetrical patients in MDC 14. | | | Denominator | Population of county or MSA associated with FIPS code of patient's residence or hospital location. | | | Type of Indicator | Area level | | | Empirical Performance | Population Rate (2002): 8.45 per 100,000 population | | | Risk Adjustment | No risk adjustment | | # Summary This indicator is intended to flag cases of pneumothorax caused by medical care. This indicator is defined on both a provider level (by including cases of iatrogenic pneumothorax occurring as a secondary diagnosis during hospitalization) and on an area level (by including all cases of iatrogenic pneumothorax). latrogenic pneumothorax excludes all trauma patients because these patients may be more susceptible to non-preventable iatrogenic pneumothorax or may be miscoded for traumatic pneumothorax. The smaller anatomy of children, especially neonates, may increase the technical complexity of these procedures in this population (however, these procedures are less likely to be performed in unmonitored settings). ## **Panel Review** Panelists rated the overall usefulness of this indicator favorably. The denominator of the definition that the panelists rated was limited to patients receiving a central line, Swan-Ganz catheter, or thorocentesis. However, exploratory empirical analyses found that this definition could not be operationalized using administrative data, as these procedures appeared to be underreported. Although the panelists noted that this complication, given the definition rated, reflected medical error, the actual final definition of this indicator includes cases that may be less reflective of medical error. Specifically, this indicator includes patients in whom a pneumothorax resulted from barotrauma, including patients with acute respiratory distress syndrome. Panelists expressed concern that some approaches of placing a central line (e.g., subclavian) may be more likely to result in pneumothorax than other approaches (e.g., internal jugular). However, other complications—such as complications of the carotid artery—would be more common with internal jugular approaches. Thus, if providers simply change approach, they may have a decrease in pneumothorax but an increase in other unmeasured complications. ## Literature Review The literature review focused on the validity of complication indicators based on ICD-9-CM diagnosis or procedure codes. Results of the literature review indicate no published evidence for the sensitivity or predictive value of this indicator based on detailed chart review or prospective data collection. Sensitivity is the proportion of the patients who suffered an adverse event for whom that event was coded on a discharge abstract or Medicare claim. Predictive value is the proportion of patients with a coded adverse event who were confirmed as having suffered that event. The project team found no published evidence for this indicator that supports the following constructs: (1) that hospitals that provide better processes of care experience fewer adverse events; (2) that hospitals that provide better overall care experience fewer adverse events; and (3) that hospitals that offer more nursing hours per patient day, better nursing skill mix, better physician skill mix, or more experienced physicians have fewer adverse events. ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Iatrogenic Pneumothorax generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is moderately high, relative to other indicators, at 79.9%, suggesting that observed differences in risk-adjusted rates may reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00143, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00183. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for latrogenic Pneumothorax is moderate, indicating that the measures may or may not be substantially biased based on the characteristics observed. #### Source This diagnosis code was proposed by Miller et al. as one component of a broader indicator ("iatrogenic conditions") in the "Patient Safety Indicator Algorithms and Groupings." It was also included as one component of a broader indicator ("adverse events and iatrogenic complications") in AHRQ's Version 1.3 HCUP Quality Indicators. ⁶² Miller M, Elixhauser A, Zhan C, Meyer G. Patient safety indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. # **Selected Infections Due to Medical Care, Provider Level (PSI 7)** **Provider Level Definition (only secondary diagnosis)** | Definition | Cases of ICD-9-CM codes 9993 or 99662 per 1,000 discharges. See page A-38. | | |-----------------------|--|--| | Numerator | Discharges with ICD-9-CM code of 9993 or 99662 in any secondary diagnosis field. | | | Denominator | All medical and surgical discharges defined by specific DRGs. | | | | Exclude patients with ICD-9-CM code of 9993 or 99662 in the principal diagnosis field. | | | | Exclude patients with any diagnosis code for immunocompromised state or cancer. | | | Type of Indicator | Provider level | | | Empirical Performance | Population Rate (2002): 2.31 per 1,000 population at risk Bias: Some bias demonstrated | | | Risk Adjustment | Age, sex, DRG, comorbidity categories | | # Selected Infections Due to Medical Care, Area Level (PSI 23) Area Level Definition (principal or secondary diagnosis) | • | | |-----------------------
---| | Definition | Cases of ICD-9-CM codes 9993 or 99662 per 100,000 population. See page A-38. | | Numerator | Discharges with ICD-9-CM code of 9993 or 99662 in any diagnosis field (principal or secondary) of medical and surgical discharges defined by specific DRGs. | | | Exclude patients with any diagnosis code for immunocompromised state or cancer. | | Denominator | Population of county or MSA associated with FIPS code of patient's residence or hospital location. | | Type of Indicator | Area level | | Empirical Performance | Population Rate (2002): 42.97 per 100,000 population | | Risk Adjustment | No risk adjustment | ## **Summary** This indicator is intended to flag cases of infection due to medical care, primarily those related to intravenous (IV) lines and catheters. This indicator is defined both on a provider level (by including cases based on secondary diagnosis associated with the same hospitalization) and on an area level (by including all cases of such infection). Patients with potential immunocompromised states (e.g., AIDS, cancer, transplant) are excluded, as they may be more susceptible to such infection. This indicator includes children and neonates. It should be noted that high-risk neonates are at particularly high risk for catheter-related infections. #### Panel Review Panelists expressed particular interest in tracking IV and catheter-related infections, despite the potential for bias due to charting or under-reporting. For the most part, they felt that these complications were important to track. As with other indicators tracking infections, concern regarding the potential overuse of prophylactic antibiotics remains. #### Literature Review The literature review focused on the validity of complication indicators based on ICD-9-CM diagnosis or procedure codes. Results of the literature review indicate no published evidence for the sensitivity or predictive value of this indicator based on detailed chart review or prospective data collection. Sensitivity is the proportion of the patients who suffered an adverse event for whom that event was coded on a discharge abstract or Medicare claim. Predictive value is the proportion of patients with a coded adverse event who were confirmed as having suffered that event. The project team found no published evidence for this indicator that supports the following constructs: (1) that hospitals that provide better processes of care experience fewer adverse events; (2) that hospitals that provide better overall care experience fewer adverse events; and (3) that hospitals that offer more nursing hours per patient day, better nursing skill mix, better physician skill mix, or more experienced physicians have fewer adverse events. # **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Selected Infections Due to Medical Care generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is moderately high, relative to other indicators, at 70.8%, suggesting that observed differences in risk-adjusted rates may reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00134, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00095. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Selected Infections Due to Medical Care is moderate. indicating that the measures may or may not be substantially biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) ## Source This indicator was originally proposed by lezzoni et al. as part of the Complications Screening Program (CSP 11, "miscellaneous complications"). The University HealthSystem Consortium adopted the CSP indicator for major (#2933) and minor (#2961) surgery patients. A much narrower definition, including only 9993 ("other infection after infusion, injection, transfusion, vaccination"), was proposed by Miller et al. in the "Patient Safety Indicator Algorithms and Groupings."64 The American Nurses Association and its State associations have identified the number of laboratoryconfirmed bacteremic episodes associated with central lines per critical care patient day as a "nursing-sensitive quality indicator for acute care settings."65 **PSI** Guide ⁶³ Iezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. Miller M, Elixhauser A, Zhan C, Meyer G. Patient safety indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. ⁶⁵ Nursing-Sensitive Quality Indicators for Acute Care Settings and ANA's Safety and Quality Initiative. In: American Nurses Association; 1999. # **Postoperative Hip Fracture (PSI 8)** | Definition | Cases of in-hospital hip fracture per 1,000 surgical discharges with an operating room procedure. See page A-40. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM code for hip fracture in any secondary diagnosis field. | | Denominator | All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure. | | | Exclude patients with ICD-9-CM code for hip fracture in the principal diagnosis field, cases where the only operating room procedure is hip fracture repair, or where a procedure for hip fracture repair occurs before the first operating room procedure. | | | Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. | | | Exclude all patients with diseases and disorders of the musculoskeletal system and connective tissue (MDC 8); patients with principal diagnosis codes for seizure, syncope, stroke, coma, cardiac arrest, anoxic brain injury, poisoning, delirium or other psychoses, or trauma; with any diagnosis of metastatic cancer, lymphoid malignancy, bone malignancy or self-inflicted injury; obstetrical patients in MDC 14; or patients 17 years of age or younger. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 0.30 per 1,000 population at risk Bias: Some bias demonstrated | | Risk Adjustment | Age, sex, DRG, comorbidity categories | #### Summary This indicator is intended to capture cases of inhospital fracture—specifically, hip fractures. This indicator limits diagnosis codes to secondary diagnosis codes to eliminate fractures that were present on admission. It further excludes patients in MDC 8 (musculoskeletal disorders) and patients with indications for trauma or cancer, or principal diagnoses of seizure, syncope, stroke, coma, cardiac arrest, or poisoning, as these patients may have a fracture present on admission. This indicator is limited to surgical cases since previous research suggested that these codes in medical patients often represent conditions present on admission (see Literature Review). #### **Panel Review** Although this indicator was initially presented as "In-hospital hip fracture and fall," panelists unanimously suggested that falls should be eliminated from this indicator and that all in-hospital fractures should be included. The resulting indicator was termed "In-hospital fracture possibly related to falls." Children were excluded after empirical analysis revealed that they did not have a substantial number of cases in the numerator. Panelists noted that this indicator may be slightly biased for hospitals that care for more of the elderly and frail, because they have weaker bones and are more susceptible to falls. Panelists were interested in capturing all fractures occurring in-hospital, although it was not possible to operationalize this suggestion. ## **Literature Review** Coding validity. The original CSP definition had an adequate confirmation rate among major surgical cases in Medicare inpatient claims files (57% by coders' review, 71% by physicians' review), but a very poor confirmation rate among medical cases (11% by both coders' and physicians' review). 66 67 This problem was attributable to the fact that most hip fractures among medical inpatients were actually comorbid diagnoses present at
admission rather than complications of hospital care. Nurse reviews were not performed. Construct validity. Explicit process of care failures in the CSP validation study were relatively frequent among cases with CSP 25 (76% of major surgery patients, 54% of medical patients), after excluding patients who had hip fractures at admission, but unflagged controls were not evaluated on the same criteria. 68 Physician reviewers identified potential quality problems in 24% of major surgery patients and 5% of medical patients with CSP 25 (versus 2% of unflagged controls for each risk group). 69 # **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Postoperative Hip Fracture generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is moderately high, relative to other indicators, at 67.1%, suggesting that observed differences in risk-adjusted rates may reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00184, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00403. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Postoperative Hip Fracture is moderate, indicating that the measures may or may not be substantially biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) #### Source This indicator was originally proposed by lezzoni et al. ⁷⁰ as part of the Complications Screening Program (CSP 25, "in-hospital hip fracture or fall"). Their definition also includes any documented fall, based on external cause of injury codes. Needleman and Buerhaus considered in-hospital hip fracture as an "Outcome Potentially Sensitive to Nursing," but discarded it because the "event rate was too low to be useful." The American Nurses Association, its State associations, and the California Nursing Outcomes Coalition have identified the number of patient falls leading to injury per 1,000 patient days (based on clinical data collection) as a "nursing-sensitive quality indicator for acute care settings." 70 ⁶⁶ Lawthers A, McCarthy E, Davis R, Peterson L, Palmer R, lezzoni L. Identification of in-hospital complications from claims data: Is it valid? Med Care 2000;38(8):785-795. ⁶⁷ Weingart SN, lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, et al. Use of administrative data to find substandard care: Validation of the Complications Screening Program. Med Care 2000;38(8):796-806. ⁶⁸ lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, Mukamal K, et al. Does the Complications Screening Program flag cases with process of care problems: Using explicit criteria to judge processes. Int J Qual Health Care 1999;11(2):107-18. ⁷⁰ Iezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. ⁷¹ Needleman J, Buerhaus PI, Mattke S, Stewart M, Zelevinsky K. Nurse Staffing and Patient Outcomes in Hospitals. Boston, MA: Health Resources Services Administration; 2001 February 28. Report No.: 230-99-0021. ⁷² Nursing-Sensitive Quality Indicators for Acute Care Settings and ANA's Safety & Quality Initiative. In: American Nurses Association; 1999. # Postoperative Hemorrhage or Hematoma (PSI 9) | Cases of hematoma or hemorrhage requiring a procedure per 1,000 surgical discharges with an operating room procedure. See page A-44. | |---| | Discharges with ICD-9-CM codes for postoperative hemorrhage or postoperative hematoma in any secondary diagnosis field and code for postoperative control of hemorrhage or drainage of hematoma (respectively) in any procedure code field. | | All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure. | | Exclude patients with ICD-9-CM codes for postoperative hemorrhage or postoperative hematoma in the principal diagnosis field | | Exclude patients where the only operating room procedure is postoperative control of hemorrhage or drainage of hematoma. | | Exclude patients where a procedure for postoperative control of hemorrhage or drainage of hematoma occurs before the first operating room procedure. | | Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. | | Exclude obstetrical patients in MDC 14. | | Provider level | | Population Rate (2002): 2.17 per 1,000 population at risk Bias: Not detected in empirical tests | | Age, sex, DRG, comorbidity categories | | | # Summary This indicator is intended to capture cases of hemorrhage or hematoma following a surgical procedure. This indicator limits hemorrhage and hematoma codes to secondary procedure and diagnosis codes, respectively, to isolate those hemorrhages that can truly be linked to a surgical procedure. # **Panel Review** Panelists noted that some patients may be at higher risk for developing a postoperative hemorrhage or hematoma. Specifically, they were concerned about patients with coagulopathies and those on anticoagulants. They suggested that where possible, this indicator be stratified for patients with underlying clotting differences. They also noted that patients admitted for trauma may be at a higher risk for developing postoperative hemorrhage or may have a hemorrhage diagnosed that occurred during the trauma. They also suggested that this indicator be stratified for trauma and non-trauma patients. ## Literature Review Coding validity. The original CSP definition had a relatively high confirmation rate among major surgical cases (83% by coders' review, 57% by physicians' review, 52% by nurse-abstracted clinical documentation, and 76% if nurses also accepted physicians' notes as adequate documentation). The Total Ruhn estimated **PSI** Guide ⁷³ Lawthers A, McCarthy E, Davis R, Peterson L, Palmer R, lezzoni L. Identification of in-hospital complications from claims data: Is it valid? Med Care 2000;38(8):785-795. ⁷⁴ McCarthy EP, lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, et al. Does clinical evidence support ICD-9-CM diagnosis coding of complications? Med Care 2000;38(8):868-876. ⁷⁵ Weingart SN, lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, et al. Use of administrative data to find substandard care: Validation of the Complications Screening Program. Med Care the validity of hemorrhage codes using a gold standard based on transfusion "requirement." ⁷⁶ They identified only 26% of episodes of bleeding (defined as requiring return to surgery or transfusion of at least six units of blood products) by applying this indicator (9981) to Medicare patients who underwent coronary artery bypass surgery; the predictive value was 75%. Construct Validity. Explicit process of care failures in the CSP validation study were relatively frequent among major surgical cases with CSP 24, but not among medical cases (66% and 13%, respectively), after excluding patients who had hemorrhage or hematoma at admission. To Cases flagged on this indicator and unflagged controls did not differ significantly on a composite of 17 generic process criteria. Similarly, cases flagged on this indicator and unflagged controls did not differ significantly on a composite of four specific process criteria for major surgical cases and two specific process criteria for medical cases in the earlier study of elderly Medicare beneficiaries. # **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Postoperative Hemorrhage or Hematoma generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is lower than most indicators, at 8.6%, suggesting that observed differences in risk-adjusted rates may not reflect true differences across hospitals. 2000;38(8):796-806. The signal standard deviation for this indicator is lower than most indicators, at 0.00039, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00006. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors
(e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Postoperative Hemorrhage or Hematoma is low, indicating that the measures are likely not biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) #### Source This indicator was originally proposed by lezzoni et al. ⁷⁹ as part of the Complications Screening Program (CSP 24, "post-procedural hemorrhage or hematoma"), although their definition allowed either procedure or diagnosis codes. By contrast, the current definition requires a hemorrhage or hematoma diagnosis with an associated procedure to either control the hemorrhage or drain the hematoma. It was also included as one component of a broader indicator ("adverse events and iatrogenic complications") in AHRQ's original HCUP Quality Indicators. ⁸⁰ Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-105. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. PSI Guide ⁷⁶ Hartz AJ, Kuhn EM. Comparing hospitals that perform coronary artery bypass surgery: The effect of outcome measures and data sources. Am J Public Health 1994;84(10):1609-14. ⁷⁷ lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, Mukamal K, et al. Does the complications Screening Program flag case with process of care problems? Using explicit criteria to judge processes. Int J Qual Health Care 1999;11(2):107-18. ⁷⁸ lezzoni L, Lawthers A, Petersen L, McCarthy E, Palmer R, Cahalane M, et al. Project to validate the Complications Screening Program: Health Care Financing Administration; 1998 March 31. Report No: HCFA Contract 500-94-0055. Plezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge # Postoperative Physiologic and Metabolic Derangement (PSI 10) | Definition | Cases of specified physiological or metabolic derangement per 1,000 elective surgical discharges with an operating room procedure. See page A-45. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM codes for physiologic and metabolic derangements in any secondary diagnosis field. | | | Discharges with acute renal failure (subgroup of physiologic and metabolic derangements) must be accompanied by a procedure code for dialysis (3995, 5498). | | Denominator | All elective* surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure. *Defined by admit type. | | | Exclude patients with ICD-9-CM codes for physiologic and metabolic derangements in the principal diagnosis field, | | | Exclude patients with acute renal failure where a procedure for dialysis occurs before or on the same day as the first operating room procedure. | | | Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. | | | Exclude patients with both a diagnosis code of ketoacidosis, hyperosmolarity, or other coma (subgroups of physiologic and metabolic derangements coding) and a principal diagnosis of diabetes. | | | Exclude patients with both a secondary diagnosis code for acute renal failure (subgroup of physiologic and metabolic derangements coding) and a principal diagnosis of acute myocardial infarction, cardiac arrhythmia, cardiac arrest, shock, hemorrhage, or gastrointestinal hemorrhage. | | | Exclude obstetrical patients in MDC 14. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 1.07 per 1,000 population at risk Bias: Some bias demonstrated | | Risk Adjustment | Age, sex, DRG, comorbidity categories | | | | # Summary This indicator is intended to flag cases of postoperative metabolic or physiologic complications. The population at risk is limited to elective surgical patients, because patients undergoing non-elective surgery may develop less preventable derangements. In addition, each diagnosis has specific exclusions, designed to reduce the number of flagged cases in which the diagnosis was present on admission or was more likely to be non-preventable. ## **Panel Review** Panelists expressed concern that acute renal failure suffers from the problem of varied definition: what one doctor may call acute renal failure, another may not. To ensure that the only renal failure cases that are picked up are those that are clinically severe, the panel suggested that acute renal failure be included only when it is paired with a procedure code for dialysis. Panelists noted that coding of relatively transient metabolic and physiologic complications may be lacking, such as in cases of diabetic ketoacidosis. Conversely, some physicians may capture non-clinically significant events in this indicator. This indicator includes pediatric patients, which was not specifically discussed by the panel. The incidence of these complications is a function of the underlying prevalence of diabetes and renal impairment, which are less common among children than among adults. #### Literature Review Coding validity. No evidence on validity is available from CSP studies. Geraci et al. 81 confirmed only 5 of 15 episodes of acute renal failure and 12 of 34 episodes of hypoglycemia reported on discharge abstracts of VA patients hospitalized for CHF, COPD, or diabetes. Romano reported no false positives in episodes of acute renal failure or hypoglycemia using discharge abstracts of diskectomy patients. 82 ICD-9-CM diagnoses (585 or 7885) had a sensitivity of 8% and a predictive value of 4% in comparison with the VA's National Surgical Quality Improvement Program database, which defines renal failure as requiring dialysis within 30 days after surgery. 83 Construct Validity. After adjusting for patient demographic, geographic, and hospital characteristics, Hannan et al. reported that cases with a secondary diagnosis of fluid and electrolyte disorders were no more likely to have received care that departed from professionally recognized standards than cases without that code (2.2% versus 1.7%, OR=1.13).⁸⁴ However, these ICD-9-CM codes were omitted from the accepted AHRQ PSIs. ## **Empirical Evidence** The project team conducted extensive empirical analyses on the PSIs. Postoperative Physiologic and Metabolic Derangement generally performs well on several different dimensions, including ⁸¹ Geraci JM, Ashton CM, Kuykendall DH, Johnson ML, Wu L. International Classification of Diseases, 9th Revision, Clinical Modification codes in discharge abstracts are poor measures of complication occurrence in medical inpatients. Med Care 1997;35(6):589-602. ⁸² Romano P. Can administrative data be used to ascertain clinically significant postoperative complications. American Journal of Medical Quality Press. Best W, Khuri S, Phelan M, Hur K, Henderson W, Demakis J, et al. Identifying patient preoperative risk factors and postoperative adverse events in administrative databases: Results from the Department of Veterans Affairs National Surgical Quality Improvement Program. J Am Coll Surg 2002;194(3):257-266. Hannan EL, Bernard HR, O'Donnell JF, Kilburn H, Jr. A methodology for targeting hospital cases for quality of care record reviews. Am J Public Health 1989;79(4):430-6. reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is lower than many indicators, at 20.9%, suggesting that observed differences in risk-adjusted rates may not reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00054, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00033. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Postoperative Physiologic and Metabolic Derangement is moderate, indicating that the measures may or may not be substantially biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may or may not be related to the patient's risk of experiencing an adverse event.) ## Source
This indicator was originally proposed by lezzoni et al. 85 as part of the CSP (CSP 20, "postoperative physiologic and metabolic derangements"). The University HealthSystem Consortium adopted the CSP indicator for major surgery patients (#2945). ⁸⁵ lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. # **Postoperative Respiratory Failure (PSI 11)** | Definition | Cases of acute respiratory failure per 1,000 elective surgical discharges with an operating room procedure. See page A-48. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM codes for acute respiratory failure (518.81) in any secondary diagnosis field (After 1999, include 518.84). | | Denominator | All elective* surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure. *Defined by admit type. | | | Exclude patients with ICD-9-CM codes for acute respiratory failure in the principal diagnosis field, | | | Exclude patients where a procedure for tracheostomy is the only operating room procedure. | | | Exclude patients where a procedure for tracheostomy occurs before the first operating room procedure. | | | Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. | | | Exclude patients with respiratory or circulatory diseases (MDC 4 and MDC 5). | | | Exclude obstetrical patients in MDC 14. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 4.29 per 1,000 population at risk Bias: Substantial bias; should be risk-adjusted | | Risk Adjustment | Age, sex, DRG, comorbidity categories | # **Summary** This indicator is intended to flag cases of postoperative respiratory failure. This indicator limits the code for respiratory failure to secondary diagnosis codes to eliminate respiratory failure that was present on admission. It further excludes patients who have major respiratory or circulatory disorders and limits the population at risk to elective surgery patients. # **Panel Review** Panelists rated the overall usefulness of this indicator as relatively favorable. They felt that only acute respiratory failure should be retained in this indicator and noted that this clinically significant event is at least partially preventable. ## Literature Review Coding Validity. CSP 3 had a relatively high confirmation rate among major surgical cases in the FY1994 Medicare inpatient claims files from California and Connecticut (72% by coders' review, 75% by physicians' review). 86 87 Nurse reviews were not performed. Geraci et al. confirmed 1 of 2 episodes of respiratory failure reported on discharge abstracts of VA patients hospitalized for CHF or diabetes; the sensitivity for respiratory decompensation requiring mechanical ventilation was 25%. Construct Validity. Explicit process of care failures in the CSP validation study were slightly ⁸⁶ Lawthers a, McCarthy E, Davis R, Peterson L, Palmer R, Iezzoni L. Identification of in-hospital complications from claims data: is it valid? Med Care 2000;38(8):785-795. Weingart SN, lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, et al. Use of administrative data to find substandard care: Validation of the Complications Screening Program. Med Care 2000;38(8):796-806. ⁸⁸ Geraci JM, Ashton CM, Kuykendall DH, Johnson ML, Wu L. In-hospital complications among survivors of admission for congestive heart failure, chronic obstructive pulmonary disease, or diabetes mellitus. J Gen Intern Med 1995;10(6):307-14. but not significantly more frequent among major surgical cases with CSP 3 than among unflagged controls (52% versus 46%). ⁸⁹ Indeed, cases flagged on this indicator were significantly less likely than unflagged controls (24% versus 64%) to have at least one of four specific process-of-care problems in the earlier study of elderly Medicare beneficiaries. ⁹⁰ Needleman and Buerhaus found that nurse staffing was independent of the occurrence of pulmonary failure among major surgery patients. However, Kovner and Gergen reported that having more registered nurse hours per adjusted patient day was associated with a lower rate of "pulmonary compromise" after major surgery. 292 ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Postoperative Respiratory Failure generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is lower than many indicators, at 46.6%, suggesting that observed differences in risk-adjusted rates may not reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00230, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00187. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Postoperative Respiratory Failure is high, indicating that the measures likely are biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) Risk adjustment is important for this indicator. #### Source This indicator was originally proposed by lezzoni et al. as part of the CSP (CSP 3, "postoperative pulmonary compromise"). Their definition also includes pulmonary congestion, other (or postoperative) pulmonary insufficiency, and acute pulmonary edema, which were omitted from this PSI. The University HealthSystem Consortium (#2927) and AHRQ's original HCUP Quality Indicators adopted the CSP indicator for major surgery patients. Needleman and Buerhaus identified postoperative pulmonary failure as an "Outcome Potentially Sensitive to Nursing," using the original CSP definition. Bombardier C. Accuracy of administrative data for assessing outcomes after knee replacement surgery. J. Clin Epidimiol 1997;50(3):265-73. ⁹⁵ Needleman et al. 2001. **PSI** Guide ⁸⁹ Iezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, Mukamal K, et al. Does the Complications Screening Program flag cases with process of care problems? Using explicit criteria to judge processes. Int J Qual Health Care 1999;11(2):107-18. ⁹⁰ Hawker GA, Coyte PC, Wright JG, Paul JE, Needleman J, Buerhaus PI, Mattke S, Stewart M, Zelevinsky K. Nurse Staffing and Patient Outcomes in Hospitals. Boston, MA: Health Resources Services Administration; 2001 February 28. Report No.:230-99-0021. ⁹² Kovner C, Gergen PJ. Nurse staffing levels and adverse events following surgery in U.S. hospitals. Image J Nurs Sch 1998;30(4):315-21. ⁹³ Iezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. ⁹⁴ Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. # Postoperative Pulmonary Embolism or Deep Vein Thrombosis (PSI 12) | Definition | Cases of deep vein thrombosis (DVT) or pulmonary embolism (PE) per 1,000 surgical discharges with an operating room procedure. See page A-48. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM codes for deep vein thrombosis or pulmonary embolism in any secondary diagnosis field. | | Denominator | All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure. | | | Exclude patients with ICD-9-CM codes for deep vein thrombosis or pulmonary embolism in the principal diagnosis field. | | | Exclude patients where a procedure for interruption of vena cava is the only operating room procedure | | | Exclude patients where a procedure for interruption of vena cava occurs before or on the same day as the first operating room procedure. | | | Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. | | | Exclude obstetrical patients in MDC 14. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 8.83 per 1,000 population at risk Bias: Substantial bias; should be risk-adjusted | | Risk Adjustment | Age, sex, DRG, comorbidity categories | #### Summary This indicator is intended to capture cases of postoperative venous thromboses and embolism—specifically, pulmonary embolism and deep venous thrombosis. This indicator limits vascular complications codes to secondary diagnosis codes to eliminate complications that were present on admission. It
further excludes patients who have principal diagnosis of DVT, as these patients are likely to have had PE/DVT present on admission. # **Panel Review** Panelists rated the overall usefulness of this indicator relatively highly as compared to other indicators. They noted that preventative techniques should decrease the rate of this indicator. This indicator includes pediatric patients. In the absence of specific thrombophilic disorders, postoperative thromboembolic complications in children are most likely to be secondary to venous catheters rather than venous stasis in the lower extremities. Because the risk for DVT/PE varies greatly according to the type of procedure performed, panelists suggested that this indicator be adjusted or stratified according to surgical procedure types. #### Literature Review Coding validity. Geraci et al. confirmed only 1 of 6 episodes of DVT or PE reported on discharge abstracts of VA patients for CHF, COPD, or diabetes; the sensitivity was 100%. 6 Among Medicare hip fracture patients, by contrast, Keeler et al. confirmed 88% of reported PE cases, and failed to ascertain just 6 cases (65% sensitivity) using ICD-9-CM codes. 7 For DVT, they found just 1 of 6 cases using ICD-9-CM codes (but no false positive codes). Other studies have demonstrated that ICD-9-CM codes for DVT and PE have high ⁹⁶ Geraci JM, Ashton CM, Kuykendall DH, Johnson ML, Wu L. In-hospital complications among survivors of admission for congestive heart failure, chronic obstructive pulmonary disease, or diabetes mellitus. J Gen Intern Med 1995;10(6):307-14. ⁹⁷ Keeler E, Kahn K, Bentow S. Assessing quality of care for hospitalized Medicare patients with hip fracture using coded diagnoses from the Medicare Provider Analysis and Review File. Springfield, VA: NTIS;1991. predictive value when listed as the principal diagnosis for readmissions after major orthopedic surgery (100%) or after inferior vena cava filter placement (98%). However, these findings do not directly address the validity of DVT/PE as a secondary diagnosis among patients treated by anticoagulation. Construct validity. Explicit process of care failures in the CSP validation study were relatively frequent among both major surgical and medical cases with CSP 22 (72% and 69%, respectively), after disqualifying cases in which DVT/PE was actually present at admission. ⁹⁹ Needleman and Buerhaus found that nurse staffing was independent of the occurrence of DVT/PE among both major surgical or medical patients. ¹⁰⁰ However, Kovner and Gergen reported that having more registered nurse hours and non-RN hours was associated with a lower rate of DVT/PE after major surgery. ¹⁰¹ ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Postoperative PE or DVT generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is moderately high, relative to other indicators, at 72.6%, suggesting that observed differences in risk-adjusted rates likely reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00633, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00511. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Postoperative PE or DVT is high, indicating that the measures likely are biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) Risk adjustment is important for this indicator. ## Source This indicator was originally proposed by lezzoni et al. as part of the Complications Screening Program (CSP 22, "venous thrombosis and pulmonary embolism")¹⁰² and was one of AHRQ's original HCUP Quality Indicators for major surgery and invasive vascular procedure patients.¹⁰³ A code that maps to this indicator in the final AHRQ PSI was proposed by Miller et al. as one component of a broader indicator ("iatrogenic conditions").¹⁰⁴ lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. Johantgen M, Elixhauser A, Bali JK, Goldfarb M, **PSI** Guide ⁹⁸ White RH, Romano P, Zhou H, Rodrigo J, Barger W. Incidence and time course of thromboembolic outcomes following total hip or knee arthroplasty. Arch Intern Med 1998;158(14):1525-31. ⁹⁹ lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, Mukamal K, et al. Does the Complications Screening Program flag cases with process of care problems? Using explicit criteria to judge processes. Int J Qual Health Care 1999;11(2):107-18. Needleman J, Buerhaus PI, Mattke S, Stewart M, Zelevinsky K. Nurse Staffing and Patient Outcomes in Hospitals. Boston, MA: Health Resources Services Administration; 2001 February 28. Report No.:230-99-0021. ¹⁰¹ Kovner C, Gergen PH. Nurse staffing levels and adverse events following surgery in U.S. hospitals. Image J Nurs Sch 1998;30(4):315-21. Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. Miller M, Elixhauser A, Zhan C, Meyer G. Patient safety indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. # Postoperative Sepsis (PSI 13) | Definition | Cases of sepsis per 1,000 elective surgery patients with an operating room procedure and a length of stay of 4 days or more. See page 51. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM code for sepsis in any secondary diagnosis field. | | Denominator | All elective* surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure. *Defined by admit type. | | | Exclude patients with ICD-9-CM codes for sepsis in the principal diagnosis field, | | | Exclude patients with a principal diagnosis of infection, any code for immunocompromised state, or cancer. | | | Include only patients with a length of stay of 4 days or more. | | | Exclude obstetrical patients in MDC 14. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 11.80 per 1,000 population at risk Bias: Substantial bias; should be risk-adjusted | | Risk Adjustment | Age, sex, DRG, comorbidity categories | | | | ## **Summary** This indicator is intended to flag cases of nosocomial postoperative sepsis. This indicator limits the code for sepsis to secondary diagnosis codes to eliminate sepsis that was present on admission. This indicator also excludes patients who have a principal diagnosis of infection, patients with a length of stay of less than 3 days, and patients with potential immunocompromised states (e.g., AIDS, cancer, transplant). ## **Panel Review** Panelists rated the overall usefulness of this indicator favorably, although they were less sure that this complication was reflective of medical error. This indicator includes pediatric patients. Highrisk neonates are at particularly high risk for catheter-related infections. ## Literature Review Coding validity. No evidence on validity is available from CSP studies. Barbour reported that only 38% of discharge abstracts with a diagnosis of sepsis actually had hospital- acquired sepsis. 105 However, this review was not limited to cases with a secondary diagnosis of sepsis, and sensitivity could not be evaluated. Geraci et al. confirmed (by blood culture) only 2 of 15 episodes of sepsis or "other infection" reported on discharge abstracts of VA patients hospitalized for CHF, COPD, or diabetes; the sensitivity for a positive blood culture was 50%. 106 In comparison with the VA's National Surgical Quality Improvement Program database, in which "systemic sepsis" is defined by a positive blood culture and systemic manifestations of sepsis within 30 days after surgery, the ICD-9-CM diagnosis had a sensitivity of 37% and a predictive value of 30%.107 ¹⁰⁵ Barbour GL. Usefulness of a discharge diagnosis of sepsis in detecting iatrogenic infection and quality of care problems. Am J Med Qual 1993;8(1):2-5. ¹⁰⁶ Geraci JM, Ashton CM, Kuykendall DH, Johnson ML, Wu L. In-hospital complications among survivors of admission for congestive heart failure, chronic obstructive pulmonary disease, or diabetes mellitus. J Gen Intern Med 1995;10(6):307-14. ¹⁰⁷ Best W, Khuri S, Phelan M, Hur K, Henderson W, Demakis J, et al. Identifying patient preoperative risk factors and postoperative adverse events in administrative databases: Results from the Department of Veterans Affairs national Surgical Quality Improvement Program. J Am Coll Surg 2002;194(3):257-266. Construct validity. Needleman and
Buerhaus found that nurse staffing was independent of the occurrence of sepsis among both major surgical or medical patients. 108 # **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Postoperative Sepsis generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is lower than many indicators, at 53.9%, suggesting that observed differences in risk-adjusted rates may not reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00869. indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00790. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance. (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Postoperative Sepsis is high, indicating that the measures likely are biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) Risk adjustment is important for this indicator. #### Source This indicator was originally proposed by lezzoni et al. as part of the Complications Screening Program (CSP 7, "septicemia"). 109 Needleman and Buerhaus identified sepsis as an "Outcome Potentially Sensitive to Nursing" using the same CSP definition. 110 ¹⁰⁸ Needleman J, Buerhaus PI, Mattke S, Stewart M, Zelevinsky K. Nurse Staffing and Patient Outcomes in Hospitals. Boston, MA: Health Resources Services Administration; 2001 February 28. Report No.:230-99-0021. ¹⁰⁹ lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. ¹¹⁰ Needleman et al., 2001. # Postoperative Wound Dehiscence, Provider Level (PSI 14) ## **Provider Level Definition** | Definition | Cases of reclosure of postoperative disruption of abdominal wall per 1,000 cases of abdominopelvic surgery. See page A-51. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM code for reclosure of postoperative disruption of abdominal wall (54.61) in any procedure field. | | Denominator | All abdominopelvic surgical discharges. | | | Exclude patients where a procedure for reclosure of postoperative disruption of abdominal wall occurs before or on the same day as the first abdominopelvic surgery procedure. | | | Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. | | | Exclude obstetrical patients in MDC 14. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 1.95 per 1,000 population at risk Bias: Some bias demonstrated | | Risk Adjustment | Age, sex, DRG, comorbidity categories | # Postoperative Wound Dehiscence, Area Level (PSI 24) ## Area Level Definition | Area Level Delimition | | |-----------------------|--| | Definition | Cases of reclosure of postoperative disruption of abdominal wall per 100,000 population. See page A-51. | | Numerator | Discharges with ICD-9-CM code for reclosure of postoperative disruption of abdominal wall (5461) in any procedure field. | | | Exclude obstetrical patients in MDC 14. | | Denominator | Population of county or MSA associated with FIPS code of patient's residence or hospital location. | | Type of Indicator | Area level | | Empirical Performance | Population Rate (2002): 2.35 per 100,000 population at risk | | Risk Adjustment | No risk adjustment | # **Summary** This indicator is intended to flag cases of wound dehiscence in patients who have undergone abdominal and pelvic surgery. This indicator is defined both on a provider level (by including cases based on secondary diagnosis associated with the same hospitalization) and on an area level (by including all cases of wound dehiscence). # **Panel Review** Panelists suggested that postoperative wound disruption be excluded from the indicator and that trauma, cancer, and immunocompromised patients be included. They also reported that the risk of developing wound dehiscence varies with patient factors such as age and comorbidities. ## Literature Review Coding validity. No evidence on validity is available from CSP studies. Hawker et al. found that the sensitivity and predictive value of wound dehiscence were both 100%. 111 Faciszewski et al. aggregated ¹¹¹ Hawker BA, Coyte PC, Wright JG, Paul JE, Bombardier C. Accuracy of administrative data for assessing outcomes after knee replacement surgery. J Clin Epidemiol 1997;50(3):265-73. wound dehiscence with postoperative hemorrhage or hematoma and reported a pooled confirmation rate of 17% with 3% sensitivity of coding among patients who underwent spinal fusion. In comparison with the VA's National Surgical Quality Improvement Program database, in which dehiscence is defined as fascial disruption within 30 days after surgery, the ICD-9-CM diagnosis of wound disruption had a sensitivity of 25% and a predictive value of 23%. This code (9983) was ultimately removed from the accepted PSI, because the clinical panel was concerned that the diagnosis definition was too broad and failed to distinguish skin from fascial separation. Construct validity. Based on two-stage review of randomly selected deaths, Hannan et al. reported that cases with a secondary diagnosis of wound disruption were 3.0 times more likely to have received care that departed from professionally recognized standards than cases without that code (4.3% versus 1.7%), after adjusting for patient demographic, geographic, and hospital characteristics. 114 ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Postoperative Wound Dehiscence generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is related to systematic differences (signal) in hospital performance rather than random variation (noise)—is low, at 35.6%, suggesting that observed differences in risk-adjusted rates may not reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00188, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00171. Signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Postoperative Wound Dehiscence is moderate, indicating that the measures may or may not be substantially biased based on the characteristics observed. #### Source An indicator on this topic (9983) was originally proposed by Hannan et al. to target "cases that would have a higher percentage of quality of care problems than cases without the criterion, as judged by medical record review." The same code was included within a broader indicator ("adverse events and iatrogenic complications") in AHRQ's original HCUP Quality Indicators. Iezzoni et al. identified an associated procedure code for reclosure of an abdominal wall dehiscence (5461), and included both codes in the Complications Screening Program. Miller et al. suggested the use of both codes (as "wound disruption") in the original "AHRQ PSI Algorithms and Groupings." 118 **PSI** Guide Faciszewski T, Johnson L, Noren C, Smith MD. Administrative databases' complication coding in anterior spinal fusion procedures. What does it mean? Spine 1995;20(16):1783-8. Best W, Khuri S, Phelan M, Hur K, Henderson W, Demakis J, et al. Identifying patient preoperative risk factors and postoperative adverse events in administrative databases: Results from the Department of Veterans Affairs national Surgical Quality Improvement Program. J Am Coll Surg 2002;194(3):257-266. Jr. A methodology for targeting hospital cases for quality of care record reviews. Am J Public Health 1989;79(4):430-6. ¹¹⁵ Hannan et al., 1989. ¹¹⁶ Johantgen M,
Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: state and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. ¹¹⁷ lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. ¹¹⁸ Miller M, Elixhauser A, Zhan C, Meyer G, Patient Safety Indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. # **Accidental Puncture or Laceration, Provider Level (PSI 15)** **Provider Level Definition (only secondary diagnosis)** | | · · · · · · · · · · · · · · · · · · · | |-----------------------|--| | Definition | Cases of technical difficulty (e.g., accidental cut or laceration during procedure) per 1,000 discharges. See page A-57. | | Numerator | Discharges with ICD-9-CM code denoting technical difficulty (e.g., accidental cut, puncture, perforation, or laceration) in any secondary diagnosis field. | | Denominator | All medical and surgical discharges defined by specific DRGs. | | | Exclude patients with ICD-9-CM code denoting technical difficulty (e.g., accidental cut, puncture, perforation, or laceration) in the principal diagnosis field. | | | Exclude obstetrical patients in MDC 14. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 3.472 per 1,000 population at risk Bias: Substantial bias; should be risk-adjusted | | Risk Adjustment | Age, sex, DRG, comorbidity categories | # Accidental Puncture or Laceration, Area Level (PSI 25) Area Level Definition (principal or secondary diagnosis) | Area Ecver Bernntion (pr | Area Level Definition (principal of Secondary diagnosis) | | |--------------------------|--|--| | Definition | Cases of technical difficulty (e.g., accidental cut or laceration during procedure) per 100,000 population. | | | Numerator | Discharges with ICD-9-CM code denoting technical difficulty (e.g., accidental cut, puncture, perforation, or laceration) in any diagnosis field (principal or secondary) of all medical and surgical discharges defined by specific DRGs. Exclude obstetrical patients in MDC 14. | | | Denominator | Population of county or MSA associated with FIPS code of patient's residence or hospital location. | | | Type of Indicator | Area level | | | Empirical Performance | Population Rate (2002): 36.79 per 100,000 population at risk | | | Risk Adjustment | No risk adjustment | | # **Summary** This indicator is intended to flag cases of complications that arise due to technical difficulties in medical care—specifically, those involving an accidental puncture or laceration. ## **Panel Review** Panelists were unsure about how the culture of quality improvement in a hospital would affect the coding of this complication. Some physicians may be reluctant to record the occurrence of this complication for fear of punishment. Panelists also noted that some of these occurrences are not preventable. ## Literature Review Coding validity. No evidence on validity is available from CSP studies. A study of laparoscopic cholecystectomy found that 95% of patients with an ICD-9 code of accidental puncture or laceration had a confirmed injury to the bile duct or gallbladder. However, only 27% had a clinically significant injury that required any intervention; sensitivity of reporting was not evaluated. A similar study of cholecystectomies reported that these two ICD-9 codes had a sensitivity of 40% and a predictive value of 23% in identifying bile duct injuries. Among 185 total knee replacement patients, Hawker et al. found that the sensitivity and predictive value of codes describing "miscellaneous mishaps during or as a direct result of surgery" (definition not given) were 86% and 55%, respectively. Romano et al. identified 19 of 45 episodes of accidental puncture, laceration, or related procedure using discharge abstracts of diskectomy patients; there was one false positive. 122 ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Accidental Puncture or Laceration generally performs well on several different dimensions, including reliability, bias, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is moderately high, relative to other indicators, at 82.9%, suggesting that observed differences in risk-adjusted rates most likely reflect true differences across hospitals. The signal standard deviation for this indicator is lower than many indicators, at 0.00279, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00241. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The project team assessed the effect of age, gender, DRG, and comorbidity risk adjustment on the relative ranking of hospitals compared to no risk adjustment. They measured (1) the impact of adjustment on the assessment of relative hospital performance, (2) the relative importance of the adjustment, (3) the impact on hospitals with the highest and lowest rates, and (4) the impact throughout the distribution. The detected bias for Accidental Puncture or Laceration is high, indicating that the measures likely are biased based on the characteristics observed. (It is possible that characteristics that are not observed using administrative data may be related to the patient's risk of experiencing an adverse event.) Risk adjustment is important for this indicator. #### Source This indicator was originally proposed by lezzoni et al. as part of the Complications Screening Program, although unlike the final PSI, its codes were split between two CSP indicators (CSP 27, "technical difficulty with medical care," and "sentinel events"). 123 It was also included as one component of a broader indicator ("adverse events and iatrogenic complications") in AHRQ's original HCUP Quality Indicators. 124 The University HealthSystem Consortium adopted CSP 27 as an indicator for medical (#2806) and major surgery (#2956) patients. Miller et al. also split this set of ICD-9-CM codes into two broader indicators ("miscellaneous misadventures" and "E codes") in the original "AHRQ PSI Algorithms and Groupings." Based on expert consensus panels, McKesson Health Solutions included one component of this PSI (Accidental Puncture or Laceration) in its CareEnhance Resource Management Systems, Quality Profiler Complications Measures Module. **PSI** Guide 56 ¹¹⁹ Taylor B. Common bile duct injury during laparoscopic cholecystectomy in Ontario: Does ICD-9 coding indicate true incidence? CMAJ 1998;158(4):481-5. ^{5. 120} Valinsky LJ, Hockey RI, Hobbs MS, Fletcher DR, Pikora TJ, Parsons RW, et al. Finding bile duct injuries using record linkage: A validated study of complications following cholecystectomy. J Clin Epidemiol 1999;52(9):893-901. Hawker GA, Coyte PC, Wright JG, Paul JE, Bombardier C. Accuracy of administrative data for assessing outcomes after knee replacement surgery. J Clin Epidemiol 1997;50(3):265-73. ¹²² Romano P. Can administrative data be used to ascertain clinically significant postoperative complications. American Journal of Medical Quality Press. lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. Miller M, Elixhauser A, Zhan C, Meyer G, Patient Safety Indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. # **Transfusion Reaction, Provider Level (PSI 16)** **Provider Level Definition (only secondary diagnosis)** | Definition | Cases of transfusion reaction per 1,000 discharges. See page A-58. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM code for transfusion reaction in any secondary diagnosis field. | | Denominator | All medical and surgical discharges defined by specific DRGs. | | | Exclude patients with ICD-9-CM code for transfusion reaction in the principal diagnosis field. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 0.005 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | No risk adjustment | # Transfusion Reaction, Area Level (PSI 26) **Area Level Definition (principal or secondary diagnosis)** | Definition | Cases of transfusion reaction per 100,000 population. See page A-58. | |-----------------------
--| | Numerator | Discharges with ICD-9-CM code for transfusion reaction in any diagnosis field (principal or secondary) of all medical and surgical discharges defined by specific DRGs. | | Denominator | Population of county or MSA associated with FIPS code of patient's residence or hospital location. | | Type of Indicator | Area level | | Empirical Performance | Population Rate (2002): 0.06 per 100,000 population | | Risk Adjustment | No risk adjustment | # **Summary** This indicator is intended to flag cases of major reactions due to transfusions (ABO and Rh). This indicator is defined both on a provider level (by including cases based on secondary diagnosis associated with the same hospitalization) and on an area level (by including all cases of transfusion reactions). #### **Panel Review** The overall usefulness of this indicator was rated as very favorable by panelists. This indicator includes only those events that result in additional medical care. Some minor reactions may be missed, although the panel suggested that these minor reactions are less clearly due to medical error than the Rh or ABO reactions included in the indicator. ## Literature Review The project team was unable to find evidence on validity from prior studies, most likely because this complication is quite rare. # **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Given the low rates or occurrences for Transfusion Reaction, the project team did not measure reliability or minimum bias. The indicator could not be risk-adjusted due to the small number of numerator cases. Users of the PSI software should note the output will only contain observed rates for Transfusion Reaction. ## Source This indicator was originally proposed by lezzoni et al. as part of the Complications Screening Program (CSP "sentinel events"). 126 It was also included as one component of a broader indicator ("adverse events and iatrogenic complications") in AHRQ's original HCUP Quality Indicators. 127 It was proposed by Miller et al. in the original "AHRQ PSI Algorithms and Groupings." 128 lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15 ^{15. 127} Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. 128 Miller M, Elixhauser A, Zhan C, Meyer G, Patient ¹²⁸ Miller M, Elixhauser A, Zhan C, Meyer G, Patient safety indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. # Birth Trauma—Injury to Neonate (PSI 17) | Definition | Cases of birth trauma, injury to neonate, per 1,000 liveborn births. See page A-58. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM code for birth trauma in any diagnosis field. Exclude infants with a subdural or cerebral hemorrhage (subgroup of birth trauma coding) and any diagnosis code of pre-term infant (denoting birth weight of less than 2,500 grams and less than 37 weeks gestation or 34 weeks gestation or less). | | | Exclude infants with injury to skeleton (767.3, 767.4) and any diagnosis code of osteogenesis imperfecta (756.51). | | Denominator | All liveborn births. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 6.59 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Sex | ## **Summary** This indicator is intended to flag cases of birth trauma for infants born alive in a hospital. The indicator excludes patients born pre-term, as birth trauma in these patients may be less preventable than for full-term infants. ## **Panel Review** The overall usefulness of this indicator was rated as favorable by panelists ## Literature Review Coding validity. A study of newborns that had a discharge diagnosis of birth trauma found that only 25% had sustained a significant injury to the head, neck, or shoulder. The remaining patients either had superficial injuries or injuries inferior to the neck. The project team was unable to find other evidence on the validity of this indicator. Towner et al. linked California maternal and infant discharge abstracts from 1992 through 1994, but they used only infant discharge abstracts to describe the incidence of neonatal intracranial injury, and they did not report the extent of agreement between the two data sets. 130 ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Birth Trauma generally performs well on several different dimensions, including reliability, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is high, relative to other indicators, at 97.0%, suggesting that observed differences in risk-adjusted rates reflect true differences across hospitals. The signal standard deviation for this indicator is also high, relative to other indicators, at 0.04128, indicating that the systematic differences (signal) among hospitals is high and more likely associated with hospital characteristics. The signal share is also high, relative to other indicators, at 0.13603. The signal share is a measure of the share of total variation (hospital Hughes C, Harley E, Milmoe G, Bala R, Martorella A. Birth trauma in the head and neck. Arch Otolaryngol Head Neck Surg 1999;125:193-199. ¹³⁰ Towner D, Castro MA, Eby-Wilkens E, Gilbert WM. Effect of mode of delivery in nulliparous women on neonatal intracranial injury. N Engl J Med 1999;341(23):1709-14. and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). *Minimum bias*. The bias for Birth Trauma was not measured, since adequate risk adjustment was not available. #### Source This indicator has been widely used in the obstetric community, although it is most commonly based on chart review rather than administrative data. It was proposed by Miller et al. in the original "AHRQ PSI Algorithms and Groupings." Based on expert consensus panels, McKesson Health Solutions included a broader version of this indicator in its CareEnhance Resource Management Systems, Quality Profiler Complications Measures Module. ¹³¹ Miller M, Elixhauser A, Zhan C, Meyer G, Patient Safety Indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. # Obstetric Trauma—Vaginal Delivery with Instrument (PSI 18) | Definition | Cases of obstetric trauma (4 th degree lacerations, other obstetric lacerations) per 1,000 instrument-assisted vaginal deliveries. See page A-60. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM code for obstetric trauma in any diagnosis or procedure field. | | Denominator | All vaginal delivery discharges with any procedure code for instrument-assisted delivery. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 213.74 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Age | # Obstetric Trauma with 3rd Degree Lacerations—Vaginal Delivery with Instrument (PSI 27) | Definition | Cases of obstetric trauma (3 rd or 4 th degree lacerations, other obstetric lacerations) per 1,000 instrument-assisted vaginal deliveries. See page A-60. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM code for obstetric trauma in any diagnosis or procedure field. | | Denominator | All vaginal delivery discharges with any procedure code for instrument-assisted delivery. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 237.81 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Age | # **Summary** This indicator is intended to flag cases of potentially preventable trauma during vaginal delivery with instrument. ## **Panel Review** The overall usefulness of an Obstetric trauma indicator was rated as favorable by panelists. After initial review, the indicator was eventually split into three separate Obstetric Trauma indicators: Vaginal Delivery with Instrument, Vaginal Delivery without Instrument, and Cesarean Delivery. ## Literature Review Coding validity. In a stratified probability sample of vaginal and Cesarean deliveries, the weighted sensitivity and predictive value of coding for third- and fourth-degree lacerations and vulvar/perineal hematomas (based on either diagnosis or procedure codes) were 89% and 90%, respectively. The authors did not report coding validity for third- and fourth-degree lacerations separately. The project team was unable to find other evidence on validity
from prior studies. ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Obstetric Trauma—Vaginal Delivery with Instrument generally performs well on several different dimensions, including reliability, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is moderately high, relative to other indicators, at 69.9%, suggesting that observed differences in risk-adjusted rates likely reflect true differences across hospitals. The signal standard deviation for this indicator is also high, relative to other indicators, at 0.09794, indicating that the systematic differences (signal) among hospitals is high and more likely associated with hospital characteristics. The signal share is high, relative to other indicators, at 0.05539. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The bias for Obstetric Trauma—Vaginal Delivery with Instrument was not measured, since adequate risk adjustment was not available. ## Source An overlapping subset of this indicator (third- or fourth-degree perineal laceration) has been adopted by the Joint Commission for the Accreditation of Healthcare Organizations (JCAHO) as a core performance measure for "pregnancy and related conditions" (PR-25). Based on expert consensus panels, McKesson Health Solutions included the JCAHO indicator in its CareEnhance Resource Management Systems, Quality Profiler Complications Measures Module. Fourth Degree Laceration, one of the codes mapped to this PSI, was included as one component of a broader indicator ("obstetrical complications") in AHRQ's original HCUP Quality Indicators. 132 ¹³² Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. # Obstetric Trauma—Vaginal Delivery without Instrument (PSI 19) | Definition | Cases of obstetric trauma (4 th degree lacerations, other obstetric lacerations) per 1,000 vaginal deliveries without instrument assistance. See page A-61. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM code for obstetric trauma in any diagnosis or procedure field per 1,000 vaginal deliveries without instrument assistance. | | Denominator | All vaginal delivery discharges. Exclude instrument-assisted delivery. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 80.83 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Age | # Obstetric Trauma with 3rd Degree Lacerations—Vaginal Delivery without Instrument (PSI 28) | Definition | Cases of obstetric trauma (3 rd or 4 th degree lacerations, other obstetric lacerations) per 1,000 vaginal deliveries without instrument assistance. See page A-61. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM code for obstetric trauma in any diagnosis or procedure field. | | Denominator | All vaginal delivery discharges. Exclude instrument-assisted delivery. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 86.21 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Age | # **Summary** This indicator is intended to flag cases of potentially preventable trauma during a vaginal delivery without instrument. ## **Panel Review** The overall usefulness of an Obstetric Trauma Indicator was rated as favorable by panelists. After initial review, the indicator was split into three separate Obstetric Trauma indicators: Vaginal Delivery with Instrument, Vaginal Delivery without Instrument, and Cesarean Delivery. # Literature Review Coding validity. In a stratified probability sample of vaginal and Cesarean deliveries, the weighted sensitivity and predictive value of coding for third- and fourth-degree lacerations and vulvar/perineal hematomas (based on either diagnosis or procedure codes) were 89% and 90%, respectively. The authors did not report coding validity for third- and fourth-degree lacerations separately. The project team was unable to find other evidence on validity from prior studies. # **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Obstetric Trauma—Vaginal Delivery without Instrument generally performs well on several different dimensions, including reliability, relatedness of indicators, and persistence over time. Reliability. The signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is high, relative to other indicators, at 86.4%, suggesting that observed differences in risk-adjusted rates reflect true differences across hospitals. The signal standard deviation for this indicator is also high, relative to other indicators, at 0.04314, indicating that the systematic differences (signal) among hospitals is high and more likely associated with hospital characteristics. The signal share is lower than many other indicators, at 0.02470. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The bias for Obstetric Trauma—Vaginal Delivery without Instrument was not measured, since adequate risk adjustment was not available. ## Source An overlapping subset of this indicator (third- or fourth-degree perineal laceration) has been adopted by the Joint Commission for the Accreditation of Healthcare Organizations (JCAHO) as a core performance measure for "pregnancy and related conditions" (PR-25). Based on expert consensus panels, McKesson Health Solutions included the JCAHO indicator in its CareEnhance Resource Management Systems, Quality Profiler Complications Measures Module. Fourth-Degree Laceration, one of the codes mapped to this PSI, was included as one component of a broader indicator ("obstetrical complications") in AHRQ's original HCUP Quality Indicators. 133 ¹³³ Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. # Obstetric Trauma—Cesarean Delivery (PSI 20) | Definition | Cases of obstetric trauma (4 th degree lacerations, other obstetric lacerations) per 1,000 Cesarean deliveries. See page A-62. | |-----------------------|---| | Numerator | Discharges with ICD-9-CM code for obstetric trauma in any diagnosis or procedure field per 1,000 Cesarean deliveries. | | Denominator | All Cesarean delivery discharges. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 5.43 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Age | # Obstetric Trauma with 3rd Degree Lacerations—Cesarean Delivery (PSI 29) | Definition | Cases of obstetric trauma (3 rd or 4 th degree lacerations, other obstetric lacerations) per 1,000 Cesarean deliveries. See page A-62. | |-----------------------|--| | Numerator | Discharges with ICD-9-CM code for obstetric trauma in any diagnosis or procedure field. | | Denominator | All Cesarean delivery discharges. | | Type of Indicator | Provider level | | Empirical Performance | Population Rate (2002): 5.61 per 1,000 population at risk Bias: Did not undergo empirical testing of bias | | Risk Adjustment | Age | # Summary This indicator is intended to flag cases of potentially preventable trauma during Cesarean delivery. # **Panel Review** The overall usefulness of an Obstetric Trauma Indicator was rated as favorable by panelists. After initial review, the indicator was eventually split into three separate Obstetric Trauma indicators: Vaginal Delivery with Instrument, Vaginal Delivery without Instrument, and Cesarean Delivery. ## **Literature Review** Coding validity. In a stratified probability sample of vaginal and Cesarean deliveries, the weighted sensitivity and predictive value of coding for third- and fourth-degree lacerations and vulvar/perineal hematomas (based on either diagnosis or procedure codes) were 89% and 90%, respectively. The authors did not report coding validity for third- and fourth-degree lacerations separately. The project team was unable to find other evidence on validity from prior studies. ## **Empirical Analysis** The project team conducted extensive empirical analyses on the PSIs. Obstetric Trauma—Cesarean Delivery generally performs well on several different dimensions, including reliability, relatedness of indicators, and persistence over time. Reliability. The
signal ratio—measured by the proportion of the total variation across hospitals that is truly related to systematic differences (signal) in hospital performance rather than random variation (noise)—is lower than many indicators, at 45.9%, suggesting that observed differences in risk-adjusted rates may not reflect true differences across hospitals. The signal standard deviation for this indicator is also lower than many indicators, at 0.00590, indicating that the systematic differences (signal) among hospitals is low and less likely associated with hospital characteristics. The signal share is lower than many indicators, at 0.00576. The signal share is a measure of the share of total variation (hospital and patient) accounted for by hospitals. The lower the share, the less important the hospital in accounting for the rate and the more important other potential factors (e.g., patient characteristics). Minimum bias. The bias for Obstetric Trauma—Cesarean Delivery was not measured, since adequate risk adjustment was not available. #### Source An overlapping subset of this indicator (third- or fourth-degree perineal laceration) has been adopted by the Joint Commission for the Accreditation of Healthcare Organizations (JCAHO) as a core performance measure for "pregnancy and related conditions" (PR-25). Based on expert consensus panels, McKesson Health Solutions included the JCAHO indicator in its CareEnhance Resource Management Systems, Quality Profiler Complications Measures Module. Fourth Degree Laceration, one of the codes mapped to this PSI, was included as one component of a broader indicator ("obstetrical complications") in AHRQ's original HCUP Quality Indicators. 134 Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: State and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. # References - Ball JK, Elixhauser A, Johantgen M, et al. *HCUP Quality Indicators, Methods, Version 1.1: Outcome, Utilization, and Access Measures for Quality Improvement.* (AHCPR Publication No. 98-0035). Healthcare Cost and Utilization project (HCUP-3) Research notes: Rockville, MD: Agency for Health Care Policy and Research, 1998. - Barbour GL. Usefulness of a discharge diagnosis of sepsis in detecting iatrogenic infection and quality of care problems. Am J Med Qual 1993;8(1):2-5. - Berlowitz D, Brand H, Perkins C. Geriatric syndromes as outcome measures of hospital care: Can administrative data be used? JAGS 1999;47:692-696. - Best W, Khuri S, Phelan M, Hur K, Henderson W, Demakis J, et al. Identifying patient preoperative risk factors and postoperative adverse events in administrative databases: Results from the Department of Veterans Affairs National Surgical Quality Improvement Program. J Am Coll Surg 2002;194(3):257-266. - Brennan TA, Leape LL, Laird NM, Hebert L, Localio AR, Lawthers AG, et al. Incidence of adverse events and negligence in hospitalized patients. Results of the Harvard Medical Practice Study I. N Engl J Med 1991;324(6):370-6. - Christiansen CL, Morris CN. Improving the statistical approach to health care provider profiling. Ann Intern Med 1997;127(8 Pt 2):764-8). - Davies S, Geppert J, McClellan M, McDonald KM, Romano PS, Shojania KG. Refinement of the HCUP Quality Indicators. Technical Review Number 4. Rockville, MD: (Prepared by UCSF-Stanford Evidence-based Practice Center under Contract No. 290-97-0013) Agency for Healthcare Research and Quality; 2001. Report No.: 01-0035. - EMBASE. In. The Netherlands: Elsevier Science Publishers B.V. - Envisioning the National Health Care Quality Report. Washington, DC: Institute of Medicine; 2001. - Faciszewski T, Johnson L, Noren C, Smith MD. Administrative databases' complication coding in anterior spinal fusion procedures. What does it mean? Spine 1995;20(16):1783-8. - Fitch K, Bernstein J, Aguilar MD, Burnand B, LaCalle JR, Lazaro P, et al. the RAND/UCLA Appropriateness Method User's Manual: RAND; 2001. - Geraci JM, Ashton CM, Kuykendall DH, Johnson ML, Wu L. In-hospital complications among survivors of admission for congestive heart failure, chronic obstructive pulmonary disease, or diabetes mellitus. J Gen Intern Med 1995;10(6):307-14. - Geraci JM, Ashton CM, Kuykendall DH, Johnson ML, Wu L. International Classification of Diseases, 9th Revision, Clinical Modification codes in discharge abstracts are poor measures of complication occurrence in medical inpatients. Med Care 1997;35(6):589-602. - Green L, Lewis F. measurement and Evaluation in Health Education and Health Promotion. Mountain View, CA: Mayfield Publishing Company; 1998. - Hannan EL, Bernard HR, O'Donnell JF, Kilburn H, Jr. A methodology for targeting hospital cases for quality of care record reviews. Am J Public Health 1989;79(4):430-6. - Hartz AJ, Kuhn EM. Comparing hospitals that perform coronary artery bypass surgery: The effect of outcome measures and data sources. Am J Public Health 1994;84(10):1609-14. - Hawker BA, Coyte PC, Wright JG, Paul JE, Bombardier C. Accuracy of administrative data for assessing outcomes after knee replacement surgery. J Clin Epidemiol 1997;50(3):265-73. - Hofer TP, Hayward RA, Greenfield S, Wagner EH, Kaplan SH, Manning WG. The unreliability of individual physician "report cards" for assessing the costs and quality of care of a chronic disease JAMA 1999;281(22):2098-105. - Hughes C, Harley E, Milmoe G, Bala R, Martorella A. Birth trauma in the head and neck. Arch Otolaryngol Head Neck Surg 1999;125:193-199. - lezzoni L, Lawthers A, Petersen L, McCarthy E, Palmer R, Cahalane M, et al. Project to validate the Complications Screening Program: Health Care Financing Administration; 1998 March 31. Report No: HCFA Contract 500-94-0055. - lezzoni LI, Daley J, Heeren T, Foley SM, Fisher ES, Duncan C, et al. Identifying complications of care using administrative data. Med Care 1994;32(7):700-15. - Iezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, Mukamal K, et al. Does the Complications Screening Program flag cases with process of care problems? Using explicit criteria to judge processes. Int J Qual Health Care 1999;11(2):107-18. - lezzoni LI, Foley SM, Heeren T, Daley J, Duncan CC, Fisher ES, et al. A method for screening the quality of hospital care using administrative data: preliminary validation results. QRB Qual Rev Bull 1992;18(11):361-71. - Impact: Case Studies Notebook Documented Impact and Use of AHRQ's Research. Compiled by Division of Public Affairs, Office of Health Care Information, Agency for Healthcare Research and Quality. - Institute of Medicine. To Err is Human: Building a Safer Health System. Kohn LT, Corrigan JM, Donaldson MS (eds.) Washington DC: National Academy Press, 2000. - Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: state and national applications. Jt Comm J Qual Improv 1998;24(2):88-105. - Johantgen M, Elixhauser A, Bali JK, Goldfarb M, Harris DR. Quality indicators using hospital discharge data: state and national applications. Jt Comm J Qual Improv 1998;24(2):88-195. Published erratum appears in Jt Comm J Qual Improv 1998;24(6):341. - Keeler E, Kahn K, Bentow S. Assessing quality of care for hospitalized Medicare patients with hip fracture using coded diagnoses from the Medicare Provider Analysis and Review file. Springfield, VA: NTIS; 1991. - Kovner C, Gergen PH. Nurse staffing levels and adverse events following surgery in U.S. hospitals. Image J Nurs Sch 1998;30(4):315-21. - Lawthers A, McCarthy E, Davis R, Peterson L, Palmer R, Iezzoni L. Identification of in-hospital complications from claims data: is it valid? Medical Care 2000;38(8):785-795. - Lichtig LK, Knauf RA, Hilholland DK. Some impacts of nursing on acute care hospital outcomes. J Nurs Adm 1999;29(2):25-33. - McCarthy EP, lezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamael MB, et al. Does clinical evidence support ICD-9-CM diagnosis coding of complications? Med Care 2000;38(8);868-876. - McDonald KM, Romano PS, Geppert J, Davies S, Duncan BW, Shojania KG. Measures of Patient Safety Based on Hospital Administrative Data-The Patient Safety Indicators. Technical Review 5 (Prepared by the University of California San Francisco-Stanford Evidence-based Practice Center under Contract No. 290-97-0013). AHRQ Publication No. 02-0038. Rockville, MD: Agency for Healthcare Research and Quality. August 2002. (http://www.qualityindicators.ahrq.gov/downloads.htm) - Measuring the Quality of Health Care: A statement of the National Roundtable on Healthcare Quality Division of Healthcare Services: National Academy Press; 1999. - MEDLINE [database online]. In. Bethesda (MD): National Library of Medicine. - Miller M, Elixhauser A, Zhan C, Meyer G, Patient Safety Indicators: Using administrative data to identify potential patient safety concerns. Health Services Research 2001;36(6 Part II):110-132. - National Roundtable on Healthcare Quality, 1999. - Needleman J, Buerhaus PI, Mattke S, Stewart M, Zelevinsky K. Nurse Staffing and Patient Outcomes in Hospitals. Boston, MA: Health Resources Services Administration; 2001 February 28. Report No.: 230-88-0021. - Nursing-Sensitive Quality Indicators for Acute Care Settings and ANA's Safety & Quality Initiative. In: American Nurses Association; 1999. - Romano P. Can administrative data be used to ascertain clinically significant postoperative complications. American Journal of Medical Quality Press. - Shojania KG, Duncan BW, McDonald KM, Wachter RM. Making health care safer: A critical analysis of patient safety practices. Evidence Report/Technology Assessment No. 43 (Prepared by the University of California at San Francisco-Stanford Evidence-based Practice Center under Contract No. 290-97-0013). Rockville, MD: Agency for Healthcare Research and Quality; 2001. Report No.: AHRQ Publication No. 01-E058. - Silber J, Rosenbaum P, Ross R. Comparing the contributions
of groups of predictors: Which outcomes vary with hospital rather than patient characteristics? J Am Stat Assoc 1995;90:7-18. - Silber JH, Rosenbaum PR, Williams SV, Ross RN, Schwartz JS. The relationship between choice of outcome measure and hospital rank in general surgical procedures: Implications for quality assessment. Int J Qual Health Care 1997;9(3):193-200. - Silber JH, Williams SV, Krakauer H, Schwartz JS. Hospital and patient characteristics associated with death after surgery. A study of adverse occurrence and failure to rescue. Med Care 1992;30(7):615-29. - Taylor B. Common bile duct injury during laparoscopic cholecystectomy in Ontario: Does ICD-9 coding indicate true incidence? CMAJ 1998;158(4):481-5. - Towner D, Castro MA, Eby-Wilkens E, Gilbert WM. Effect of mode of delivery in nulliparous women on neonatal intracranial injury. N Engl J Med 1999;341(23):1709-14. - Valinsky LJ, Hockey RI, Hobbs MS, Fletcher DR, Pikora TJ, Parsons RW, et al. Finding bile duct injuries using record linkage: A validated study of complications following cholecystectomy. J Clin Epidemiol 1999;52(9):893-901. - Weingart SN, Iezzoni LI, Davis RB, Palmer RH, Cahalane M, Hamel MB, et al. Use of administrative data to find substandard care: Validation of the Complications Screening Program. Med Care 2000;38(8):796-806. - White RH, Romano P, Zhou H, Rodrigo J, Barger W. Incidence and time course of thromboembolic outcomes following total hip or knee arthroplasty. Arch Intern Med 1998;158(14):1525-31. # Appendix A: Patient Safety Indicators - Detailed Definitions For ICD-9-CM codes introduced after October 1995, the date of introduction is indicated after the code label, e.g., OCT 04. ## **Complications of Anesthesia (PSI 1)** ## **Numerator:** Discharges with ICD-9-CM diagnosis codes for anesthesia complications in any secondary diagnosis field. ## ICD-9-CM Anesthesia Complications diagnosis codes: Adverse effects in therapeutic use, other central nervous system depressants and anesthetics: #### E8763 ENDOTRACHEAL TUBE WRONGLY PLACE DURING ANESTHETIC PROCEDURE - E9381 HALOTHANE - E9382 OTHER GASEOUS ANESTHETICS - **E9383 INTRAVENOUS ANESTHETICS** - E9384 OTHER AND UNSPECIFIED GENERAL ANESTHETICS - E9385 SURFACE AND INFILTRATION ANESTHETICS - E9386 PERIPHERAL NERVE AND PLEXUS BLOCKING ANESTHETICS - E9387 SPINAL ANESTHETICS - E9389 OTHER AND UNSPECIFIED LOCAL ANESTHETICS Poisoning by other central nervous system depressants and anesthetics: - 9681 HALOTHANE - 9682 OTHER GASEOUS ANESTHETICS - 9683 INTRAVENOUS ANESTHETICS - 9684 OTHER AND UNSPECIFIED GENERAL ANESTHETICS - 9687 SPINAL ANESTHETICS - E8551 ACCIDENTAL POISONING, OTHER NERVOUS SYSTEM DEPRESSANTS ## **Denominator:** All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure (Appendix C). ## Surgical Discharge DRGs: - 001 CRANIOTOMY, AGE > 17 W/ CC - 002 CRANIOTOMY AGE > 17 W/O CC - 003 CRANIOTOMY, AGE 0-17 - 004* SPINAL PROCEDURES - 005* EXTRACRANIAL VASCULAR PROCEDURES - 006 CARPAL TUNNEL RELEASE - 007 PERIPHERAL AND CRANIAL NERVE AND OTHER NERVOUS SYSTEM PROCEDURES W/ CC - 008 PERIPHERAL AND CRANIAL NERVE AND OTHER NERVOUS SYSTEM PROCEDURES W/O CC - 036 RETINAL PROCEDURES - 037 ORBITAL PROCEDURES - 038 PRIMARY IRIS PROCEDURES - 039 LENS PROCEDURES W/ OR W/O VITRECTOMY - 040 EXTRAOCULAR PROCEDURES EXCEPT ORBIT, AGE GREATER THAN 17 - 041 EXTRAOCULAR PROCEDURES EXCEPT ORBIT, AGE 0-17 - 042 INTRAOCULAR PROCEDURES EXCEPT RETINA, IRIS AND LENS - 049 MAJOR HEAD AND NECK PROCEDURES - 050 SIALOADENECTOMY - 051 SALIVARY GLAND PROCEDURES EXCEPT SIALOADENECTOMY - 052 CLEFT LIP AND PALATE REPAIR - 053 SINUS AND MASTOID PROCEDURES, AGE GREATER THAN 17 - 054 SINUS AND MASTOID PROCEDURES, AGE 0-17 - 055 MISCELLANEOUS EAR, NOSE, MOUTH AND THROAT PROCEDURES - 056 RHINOPLASTY - 057 TONSILLECTOMY AND ADENOIDECTOMY PROCEDURES EXCEPT TONSILLECTOMY AND/OR ADENOIDECTOMY ONLY, AGE GREATER THAN 17 - 058 TONSILLECTOMY AND ADNOIDECTOMY PROCEDURES EXCEPT TONSILLECTOMY AND/OR ADENOIDECTOMY ONLY, AGE 0-17 - 059 TONSILLECTOMY AND/OR ADENOIDECTOMY ONLY, AGE GREATER THAN 17 - 060 TONSILLECTOMY AND/OR ADENOIDECTOMY ONLY, AGE 0 17 - 061 MYRINGOTOMY W/ TUBE INSERTION, AGE GREATER THAN 17 - 062 MYRINGOTOMY W/ TUBE INSERTION, AGE 0-17 - 063 OTHER EAR, NOSE, MOUTH AND THROAT OR PROCEDURES - 075 MAJOR CHEST PROCEDURES - 076 OTHER RESPIRATORY SYSTEM OR PROCEDURES W/ CC - 077 OTHER RESPIRATORY SYSTEM OR PROCEDURES W/O CC - 103 HEART TRANSPLANT - 104 CARDIAC VALVE AND OTHER MAJOR CARDIOTHORACIC PROCEDURES W/ CARDIAC CATHETERIZATION - 105 CARDIAC VALVE AND OTHER MAJOR CARDIOTHORACIC PROCEDURES W/O CARDIAC CATHETERIZATION - 106 CORONARY BYPASS W/ PTCA - 107 CORONARY BYPASS W/ CARDIAC CATHETERIZATION - 108 OTHER CARDIOTHORACIC PROCEDURES - 109 CORONARY BYPASS W/O CARDIAC CATHETERIZATION - 110 MAJOR CARDIOVASCULAR PROCEDURES W/ CC - 111 MAJOR CARDIOVASCULAR PROCEDURES W/O CC - 112* PERCUTANEOUS CARDIOVASCULAR PROCEDURES - 113 AMPUTATION FOR CIRCULATORY SYSTEM DISORDERS EXCEPT UPPER LIMB AND TOE - 114 UPPER LIMB AND TOES AMPUTATION FOR CIRCULATORY SITE - 115 PERMANENT CARDIAC PACEMAKER IMPLANT W/ ACUTE MYOCARDIAL INFARCTION, HEART FAILURE OR SHOCK OR ACID LEAD OR GENERATOR PROCEDURE - 116 OTHER PERMANENT CARDIAC PACEMAKER IMPLANT OR PTCA W/ CORONARY ARTERIAL STENT - 117 CARDIAC PACEMAKER REVISION EXCEPT DEVICE REPLACEMENT - 118 CARDIAC PACEMAKER DEVICE REPLACEMENT - 119 VEIN LIGATION AND STRIPPING - 120 OTHER CIRCULATORY SYSTEM OR PROCEDURES - 146 RECTAL RESECTION W/ CC - 147 RECTAL RESECTION W/O CC - 148 MAJOR SMALL AND LARGE BOWEL PROCEDURES W/ CC - 149 MAJOR SMALL AND LARGE BOWEL PROCEDURES W/O CC - 150 PERITONEAL ADHESIOLYSIS W/ CC - 151 PERITONEAL ADHESIOLYSIS W/O CC - 152 MINOR SMALL AND LARGE BOWEL PROCEDURES W/ CC - 153 MINOR SMALL AND LARGE BOWEL PROCEDURES W/O CC - 154 STOMACH, ESOPHAGEAL AND DUODENAL PROCEDURES, AGE GREATER THAN 17 W/ CC - 155 STOMACH, ESOPHAGEAL AND DUODENAL PROCEDURES, AGE GREATER THAN 17 WIHOUT CC - 156 STOMACH, ESOPHAGEAL AND DUODENAL PROCEDURES, AGE 0-17 - 157 ANAL AND STOMAL PROCEDURES W/ CC - 158 ANAL AND STOMAL PROCEDURES W/O CC - 159 HERMIA PROCEDURES EXCEPT INGUINAL AND FEMORAL, AGE GREATER THAN 17 W/ CC - 160 HERNIA PROCEDURES EXCEPT INGUINAL AND FEMORAL, AGE GREATER THAN 17 W/O CC - 161 INGUINAL AND FEMORAL HERNIA PROCEDURES, AGE GREATER THAN 17 W/ CC - 162 INGUINAL AND FEMORAL HERNIA PROCEDURES, AGE GREATER THAN 17 W/O CC - 163 HERNIA PROCEDURES, AGE 0-17 - 164 APPENDECTOMY W/ COMPLICATED PRINCIPAL DIAGNOSIS W/ CC - 165 APPENDECTOMY W/ COMPLICATED PRINCIPAL DIAGNOSIS WIHTOUT CC - 166 APPENDECTOMY W/O COMPLICATED PRINCIPAL IAGNOSIS W/ CC - 167 APPENDECTOMY W/O COMPLICATED PRINCIPAL DIAGNOSIS W/O CC - 168 MOUTH PROCEDURES W/ CC - 169 MOUTH PROCEDURES W/O CC - 170 OTHER DIGESTIVE SYSTEM OR PROCEDURES W/ CC - 171 OTHER DIGESTIVE SYSTEM OR PROCEDURES W/O CC - 191 PANCREAS, LIVER AND SHUNT PROCEDURES W/ CC - 192 PANCREAS, LIVER AND SHUNT PROCEDURES W/O CC - 193 BILIARY TRACT PROCEDURES EXCEPT ONLY CHOLECYSTECTOIMY W/ OR W/O COMMON DUCT EXPLORATION W/ CC - 194 BILIARY TRACT PROCEDURES EXCEPT ONLY CHOLECYSTECTOMY W/ OR W/O COMMON DUCT EXPLORATION W/O CC - 195 CHOLECYSTECTOMY W/ COMMON DUCT EXPLORATION W/ CC - 196 CHOLECYSTECTOMY W/ COMMON DUCT EXPLORATION W/O CC - 197 CHOLECYSTECTOMY EXCEPT BY LAPAROSCOPE W/O COMMON DUCT EXPLORATION W/ CC - 198 CHOLECYSTECTOMY EXCEPT BY LAPAROSCOPE W/O COMMON DUCT EXPORTATION W/O CC - 199 HEPATOBILIARY DIAGNOSTIC PROCEDURE FOR MALIGNANCY - 200 HEPATOBILIARY DIAGNOSTIC PROCEDURE FOR NONMALIGNANCY - 201 OTHER HEPATOBILIARY OR PANCREAS OR PROCEDURES - 209 MAJOR JOINT AND LIMB REATTACHMENT PROCEDURES OF LOWER EXTREMITY - 210 HIP AND FEMUR PROCEDURES EXCEPT MAJOR JOINT PROCEDURES, AGE GREATER THAN 17 W/CC - 211 HIP AND FEMUR PROCEDURES EXCEPT MAJOR JOINT PROCEDURES, AGE GREATER THAN 17 W/O CC - 212 HIP AND FEMUR PROCEDURES EXCEPT MAJOR JOINT PROCEDURE, AGE 0-17 - 213 AMPUTATION FOR MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE DISORDERS - 214* BACK & NECK PROCEDURES W CC - 215* BACK & NECK PROCEDURES W/O CC - 216 BIOPSIES OF MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE - 217 WOUND DEBRIDEMENT AND SKIN GRAFT EXCEPT HAND FOR MUSCULOSKELETAL AND CONNECTIVE TISSUE DISORDERS - 218 LOWER EXTREMITY AND HUMERUS PROCEURES EXCEPT HIP, FOOT AND FEMUR, AGE GREATER THAN 17 W/ CC - 219 LOWER EXTREMITY AND HUMERUS PROCEDURES EXCEPT HIP, FOOT AND FEMUR, AGE GREATER THAN 17 W/O CC - 220 LOWER EXTREMITY AND HUMERUS PROCEDURES EXCEPT HIP, FOOT AND FEMUR, AGE 0-17 - 221* KNEE PROCEDURES W CC - 222* KNEE PROCEDURES W/O CC - 223 MAJOR SHOULDER/ELBOW PROCEDURES OR OTHER UPPER EXTREMITY PROCEDURES W/ CC - 224 SHOULDER, ELBOW OR FOREARM PROCEDURES EXCEPT MAJOR JOINT PROCEDURES W/O CC - 225 FOOT PROCEDURES - 226 SOFT TISSUE PROCEDURES W/ CC - 227 SOFT TISSUE PROCEDURES W/O CC - 228 MAJOR THUMB OR JOINT PROCEDURES OR OTHER HAND OR WRIST PROCEDURES W/ CC - 229 HAND OR WRIST PROCEDURES EXCEPT MAJOR JOINT PROCEDURES W/O CC - 230 LOCAL EXCISION AND REMOVAL OF INTERNAL FIXATION DEVICES OF HIP AND FEMUR - 231* LOCAL EXCISION AND REMOVAL OF INTERNAL FIXATION DEVICES EXCEPT HIP AND FEMUR - 232 ARTHROSCOPY - 233 OTHER MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE OR PROCEDURES W/ CC - 234 OTHER MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE OR PROCEDURES W/O CC - 257 TOTAL MASTECTOMY FOR MALIGNANCY W/ CC - 258 TOTAL MASTECTOMY FOR MALIGNANCY W/O CC - 259 SUBTOTAL MASTECTOMY FOR MALIGNANCY W/ CC - 260 SUBTOTAL MASTECTOMY FOR MALIGNANCY W/O CC - 261 BREAST PROCEDURE FOR NONMALIGNANCY EXCEPT BIOPSY AND LOCAL EXCISION - 262 BREAST BIOPSY AND LOCAL EXCISION FOR NONMALIGNANCY - 263 SKIN GRAFT AND/OR DEBRIDEMENT FOR SKIN ULCER OR CELLULITIS W/ CC - 264 SKIN GRAFT AND OR DEBRIDEMENT FOR SKIN ULCER OR CELLULITIS W/O CC - 265 SKIN GRAFT AND OR DEBRIDEMENT EXCEPT FOR SKIN ULCER OR CELLULITIS W/ CC - 266 SKIN GRAFT AND/OR DEBRIDEMENT EXCEPT FOR SKIN ULCER OR CELLUTLITIES W/O CC - 267 PERIANAL AND PILONIDAL PROCEDURES - 268 SKIN, SUBCUTANEOUS TISSUE AND BREAST
PLASTIC PROCEDURES - 269 OTHER SKIN, SUBCUTANEOUS TISSUE AND BREAST PROCEDURES W/ CC - 270 OTHER SKIN, SUBCUTANEOUS TISSUE AND BREAST PROCEDURS W/O CC - 285 AMPUTAETION OF LOWER LIMB FOR ENDOCRINE, NUTRITIONAL AND METABOLIC DISORDERS - 286 ADRENAL AND PITUITARY PROCEDURES - 287 SKIN GRAFTS AND WOUND DEBRIDEMENTS FOR ENDOCRINE, NUTRITIONAL AND METABOLIC DISORDERS - 288 OR PROCEDURES FOR OBESITY - 289 PARATHYROID PROCEDURES - 290 THYROID PROCEDURES - 291 THYROGLOSSAL PROCEDURES - 292 OTHER ENDOCRINE, NUTRITIONAL AND METABOLIC OR PROCEDURES W/ CC - 293 OTHER ENDOCRINE, NUTRITIONAL AND METABOLIC OR PROCEDURES W/O CC - 302 KIDNEY TRANSPLANT - 303 KIDNEY, URETER AND MAJOR BLADDER PROCEDURES FOR NEOPLASM - 304 KIDNEY, URETER AND MAJOR BLADDER PROCEDURES FOR NONNEOPLASMS W/ CC - 305 KIDNEY, URETER AND MAJOR BLADDER PROCEDURES FOR NONEOPLSMS W/O CC - 306 PROSTATECTOMY W/ CC - 307 PROSTATECTOMY W/O CC - 308 MINOR BLADDER PROCEDURES W/ CC - 309 MINOR BLADDER PROCEDURES W/O CC - 310 TRANSURETHRAL PROCEDURES W/ CC - 311 TRANSURETHRAL PROCEDURES W/O CC - 312 URETHRAL PROCEDURES, AGE GREATER THAN 17 W/ CC - 313 URETHRAL PROCEDURES, AGE GREATER THAN 17 W/O CC - 314 URETHRAL PROCEDURES, AGE 0-17 - 315 OTHER KIDNEY AND URINARY TRACT OR PROCEDURES - 334 MAJOR MALE PELVIC PROCEDURES W/ CC - 335 MAJOR MALE PELVIC PROCEDURES W/O CC - 336 TRANSURETHRAL PROSTATECTOMY W/ CC - 337 TRANSURETHRAL PROSTATECTOMY W/O CC - 338 TESTES PROCEDURES FOR MALIGNANCY - 339 TESTES PROCEDURES FOR NONMALIGNANCY, AGE GREATER THAN 17 - 340 TESTES PROCEDURES FOR NONMALIGNANCY, AGE 0-17 - 341 PENIS PROCEDURES - 342 CIRCUMCISION, AGE GREATER THAN 17 - 343 CIRCUMCISION, AGE 0-17 - 344 OTHER MALE REPRODUCTIVE SYSTEM OR PROCEDURES FOR MALIGNANCY - 345 OTHER MALE REPRODUCTIVE SYSTEM OR PROCEDURES EXCEPT FOR MALIGNANCY - 353 PELVIC EVISCERATION, RADICAL HYSTERECTOMY AND RADICAL VULVECTOMY - 354 UTERINE AND ADNEXA PROCEDURES FOR NONOVARIAN/ADNEXAL MALIGNANCY W/ CC - 355 UTERINE AND ADNEXA PROCEDURES FOR NONOVARIAN/ADNEXA PROCEDURES W/O CC - 356 FEMALE REPRODUCTIVE SYSTEM RECONSTRUCTIVE PROCEDURES - 357 UTERINE AND ADNEXA PROCEDURES FOR OVARIAN OR ADNEXAL MALIGNANCY - 358 UTERINE AND ADNEXA PROCEDURES FOR NONMALIGNANCY W/ CC - 359 UTERINE AND ADNEXA PROCEDURES FOR NONMALIGNANCY W/O CC - 360 VAGINA, CERVIX AND VULVA PROCEDURES - 361 LAPAROSCOPY AND INCISIONAL TUBAL INTERRUPTION - 362 ENDOSCOPIC TUBAL INTERRUPTION - 363 D AND C, CONIZATION AND RADIOIMPLANT FOR MALIGNANCY - 364 D AND C, CONIZATION EXCEPT FOR MALIGNANCY - 365 OTHER FEMALE REPRODUCTIVE SYSTEM OR PROCEDURES - 370 CESAREAN SECTION W/ CC - 371 CESAREAN SECTION W/O CC - 374 VAGINAL DELIVERY W/ STERILIZATION AND/OR D AND C - 375 VAGINAL DELIVERY W/ OR PROCEDURE EXCEPT STERILIZATION AND/OR D AND C - 377 POSTPARTUM AND POSTABORTION DIAGNOSES W/ OR PROCEDURE - 381 ABORTION W/ D AND C ASPIRATION CURETTAGE OR HYSTERECTOMY - 392 SPLENECTOMY, AGE GREATER THAN 17 - 393 SPLENECTOMY, AGE 0-17 - 394 OTHER OR PROCEDURES OF THE BLOOD AND BLOOD-FORMING ORGANS - 400* LYMPHOMA AND LEUKEMIA W/ MAJOR OR PROCEDURES - 401 LYMPHOMA AND NONACUTE LEUKEMIA W/ OTHER OR PROCEDURE W/ CC - 402 LYMPHOMA AND NONACUTE LEUKEMIA W/ OTHER OR PROCEDURE W/O CC - 406 MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASMS W/ MAJOR OR PROCEDURES W/ CC - 407 MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASMS W/ MAJOR OR PROCEDURES W/O CC - 408 MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASMS W/ OTHER OR PROCEDURES - 415 OR PROCEDURE FOR INFECTIOUS AND PARASITIC DISEASES - 424 OR PROCEDURES W/ PRINCIPAL DIAGNOSIS OF MENTAL ILLNESS - 439 SKIN GRAFTS FOR INJURIES - 440 WOUND DEBRIDEMENTS FOR INJURIES - 441 HAND PROCEDURES FOR INJURIES - 442 OTHER OR PROCEDURES FOR INJURIES W/ CC - 443 OTHER OR PROCEDURES FOR INJURIES W/O CC - 458* NON-EXTENSIVE BURNS W SKIN GRAFT - 459* NON-EXTENSIVE BURNS W WOUND DEBRIDEMENT OR OTHER O.R. PROC - 461 OR PROCEDURES W/ DIAGNOSES OF OTHER CONTACT W/ HEALTH SERVICES - 468 EXTENSIVE OR PROCEDURE UNRELATED TO PRINCIPAL DIAGNOSIS - 471 BILATERAL OR MULTIPLE MAJOR JOINT PROCEDURES OF LOWER EXTREMITY - 472* EXTENSIVE BURNS W O.R. PROCEDURE - 476 PROSTATIC OR PROCEDURE UNRELATED TO PRINCIPAL DIAGNOSIS - 477 NONEXTENSIVE OR PROCEDURE UNRELATED TO PRINCIPAL DIAGNOSIS - 478 OTHER VASCULAR PROCEDURES W/ CC - 479 OTHER VASCULAR PROCEDURES W/O CC - 480 LIVER TRANSPLANT - 481 BONE MARROW TRANSPLANT - 482 TRACHEOSTOMY FOR FACE, MOUTH AND NECK DIAGNOSES - 483* TRACHEOSTOMY EXCEPT FOR FACE, MOUTH AND NECK DIAGNOSES - 484 CRANIOTOMY FOR MULTIPLE SIGNIFICANT TRAUMA - 485 LIMB REATTACHMENT, HIP AND FEMUR PROCEDURES FOR MULTIPLE SIGNIFICANT TRAUMA - 486 OTHER OR PROCEDURES FOR MULTIPLE SIGNIFICANT TRAUMA - 488 HIV W/ EXTENSIVE OR PROCEDURE - 491 MAJOR JOINT AND LIMB REATTACHMENT PROCEDURES OF UPPER EXTREMITY - 493 LAPAROSCOPIC CHOLECYSTECTOMY W/O COMMON DUCT EXPLORATION W/ CC - 494 LAPAROSCOPIC CHOLECYSTECTOMY W/O COMMON DUCT EXPLORATION W/O CC - 495 LUNG TRANSPLANT - 496 COMBINED ANTERIOR/POSTERIOR SPINAL FUSION - 497 SPINAL FUSION W/ CC - 498 SPINAL FUSION W/O CC - 499 BACK AND NECK PROCEDURES EXCEPT SPINAL FUSION W/ CC - 500 BACK AND NECK PROCEDURES EXCEPT SPINAL FUSION W/O CC - 501 KNEE PROCEDURES W/ PRINCIPAL DIAGNOSIS OF INFECTION, W/ CC - 502 KNEE PROCEDURES W/ PRINCIPAL DIAGNOSIS OF INFECTION, W/O CC - 503 KNEE PROCEDURES W/O PRINCIPAL DIAGNOSIS OF INFECTION - 504 EXTENSIVE 3RD DEGREE BURNS W SKIN GRAFT - 506 FULL THICKNESS BURN W SKIN GRAFT OR INHAL INJ W CC OR SIG TRAUMA - 507 FULL THICKNESS BURN W SKIN GRFT OR INHAL INJ W/O CC OR SIG TRAUMA - 512 SIMULTANEOUS PANCREAS/KIDNEY TRANSPLANT - 513 PANCREAS TRANSPLANT - 514* CARDIAC DEFIBRILLATOR IMPLANT W CARDIAC CATH - 515 CARDIAC DEFIBRILLATOR IMPLANT W/O CARDIAC CATH - 516 PERCUTANEOUS CARDIOVASC PROC W AMI - 517 PERC CARDIO PROC W NON-DRUG ELUTING STENT W/O AMI - 518 PERC CARDIO PROC W/O CORONARY ARTERY STENT OR AMI - 519 CERVICAL SPINAL FUSION W CC - 520 CERVICAL SPINAL FUSION W/O CC - 525 HEART ASSIST SYSTEM IMPLANT (OCT 02) - 526 PERCUTNEOUS CARDIOVASULAR PROC W DRUG ELUTING STENT W AMI (APR 03) - 527 PERCUTNEOUS CARDIOVASULAR PROC W DRUG ELUTING STENT W/O AMI (APR 03) - 528 INTRACRANIAL VASCULAR PROC W PDX HEMORRHAGE (OCT 03) - 529 VENTRICULAR SHUNT PROCEDURES W CC (OCT 03) - 530 VENTRICULAR SHUNT PROCEDURES W/O CC (OCT 03) - 531 SPINAL PROCEDURES W CC (OCT 03) - 532 SPINAL PROCEDURES W/O CC (OCT 03) - 533 EXTRACRANIAL PROCEDURES W CC (OCT 03) - 534 EXTRACRANIAL PROCEDURES W/O CC (OCT 03) - 535 CARDIAC DEFIB IMPLANT W CARDIAC CATH W AMI/HF/SHOCK (OCT 03) - 536 CARDIAC DEFIB IMPLANT W CARDIAC CATH W/O AMI/HF/SHOCK (OCT 03) - 537 LOCAL EXCIS & REMOV OF INT FIX DEV EXCEPT HIP & FEMUR W CC (OCT 03) - 538 LOCAL EXCIS & REMOV OF INT FIX DEV EXCEPT HIP & FEMUR W/O CC (OCT 03) 539 LYMPHOMA & LEUKEMIA W MAJOR OR PROCEDURE W CC (OCT 03) - 540 LYMPHOMA & LEUKEMIA W MAJOR OR PROCEDURE W/O CC (OCT 03) - 541 TRACH W MV 96+HRS OR PDX EXC FACE, MTH, FACE & NECK DX W/MAJ OR (OCT 04) - 542 TRACH W MV 96+HRS OR PDX EXC FACE, MTH, FACE & NECK DX W/O MJ OR (OCT 04) - 543 CRANIOTOMY WITH IMPLANTATION OF CHEMOTHERAPEUTIC AGENT OR ACUTE - COMPLEX CENTRAL NERVOUS SYSTEM PRINCIPAL DIAGNOSIS (OCT 04) #### Exclude: Patients with ICD-9-CM diagnosis codes for anesthesia complications in the principal diagnosis field Patients with codes for poisoning due to anesthetics (E8551, 9681-4, 9687) **and** any diagnosis code for active drug dependence, active nondependent abuse of drugs, or self-inflicted injury. ## ICD-9-CM Active Drug Dependence diagnosis codes: - 30400 OPIOID TYPE DEPENDENCE UNSPECIFIED - 30401 OPIOID TYPE DEPENDENCE CONTINUOUS - 30402 OPIOID TYPE DEPENDENCE EPISODIC - 30410 BARBITURATE AND SIMILARLY ACTING SEDATIVE OR HYPNOTIC DEPENDENCE UNSPECIFIED - 30411 BARBITURATE AND SIMILARLY ACTING SEDATIVE OR HYPNOTIC DEPENDENCE CONTINUOUS - 30412 BARBITURATE AND SIMILARLY ACTING SEDATIVE OR HYPNOTIC DEPENDENCE EPISODIC - 30420 COCAINE DEPENDENCE UNSPECIFIED - 30421 COCAINE DEPENDENCE CONTINUOUS - 30422 COCAINE DEPENDENCE EPISODIC - 30430 CANNABIS DEPENDENCE UNSPECIFIED - 30431 CANNABIS DEPENDENCE CONTINUOUS - 30432 CANNABIS DEPENDENCE EPISODIC - 30440 AMPHETAMINE AND OTHER PSYCHO STIMULANT DEPENDENCE UNSPECIFIED - 30441 AMPHETAMINE AND OTHER PSYCHO STIMULANT DEPENDENCE CONTINUOUS - 30442 AMPHETAMINE AND OTHER PSYCHO STIMULANT DEPENDENCE EPISODIC - 30450 HALLUCINOGEN DEPENDENCE UNSPECIFIED - 30451 HALLUCINOGEN DEPENDENCE CONTINUOUS - 30452 HALLUCINOGEN DEPENDENCE EPISODIC - 30460 OTHER SPECIFIED DRUG DEPENDENCE UNSPECIFIED - 30461 OTHER SPECIFIED DRUG DEPENDENCE CONTINUOUS - 30462 OTHER SPECIFIED DRUG DEPENDENCE EPISODIC - 30470 COMBINATIONS OF OPIOID TYPE DRUG W/ ANY OTHER UNSPECIFIED - 30471 COMBINATIONS OF OPIOID TYPE DRUG W/ ANY OTHER CONTINUOUS - 30472 COMBINATIONS OF OPIOID TYPE DRUG W/ ANY OTHER EPISODIC - 30480 COMBINATIONS OF DRUG EXCLUDING OPIOID TYPE DRUG UNSPECIFIED - 30481 COMBINATIONS OF DRUG EXCLUDING OPIOID TYPE DRUG CONTINUOUS 30482 COMBINATIONS OF DRUG EXCLUDING OPIOID TYPE DRUG EPISODIC - 30490 UNSPECIFIED DRUG DEPENDENCE UNSPECIFIED - 30491 UNSPECIFIED DRUG DEPENDENCE CONTINUOUS - 30492 UNSPECIFIED DRUG DEPENDENCE EPISODIC ^{*} No longer valid in FY2005 ``` ICD-9-CM Active Nondependent Abuse of Drugs diagnosis codes: ``` ``` 30520 CANNABIS ABUSE - UNSPECIFIED 30521 CANNABIS ABUSE - CONTINUOUS ``` 30521 CANNABIS ABUSE - CONTINUON 30522 CANNABIS ABUSE - EPISODIC 30530 HALLUCINOGEN ABUSE - UNSPECIFIED 30531 HALLUCINOGEN ABUSE - CONTINUOUS 30532 HALLUCINOGEN ABUSE - EPISODIC 30540 BARBITURATE AND SIMILARLY ACTING SEDATIVE OR HYPNOTIC ABUSE - UNSPECIFIED 30541 BARBITURATE AND SIMILARLY ACTING SEDATIVE OR HYPNOTIC ABUSE - CONTINUOUS 30542 BARBITURATE AND SIMILARLY ACTING SEDATIVE OR HYPNOTIC ABUSE - EPISODIC 30550 OPIOID ABUSE - UNSPECIFIED 30551 OPIOID ABUSE - CONTINUOUS 30552 OPIOID ABUSE - EPISODIC 30560 COCAINE ABUSE - UNSPECIFIED 30561 COCAINE ABUSE - CONTINUOUS 30562 COCAINE ABUSE - EPISODIC 30570 AMPHETAMINE OR RELATED ACTING SYMPATHOMIMETIC
ABUSE - UNSPECIFIED 30571 AMPHETAMINE OR RELATED ACTING SYMPATHOMIMETIC ABUSE - CONTINUOUS 30572 AMPHETAMINE OR RELATED ACTING SYMPATHOMIMETIC ABUSE - EPISODIC 30580 ANTIDEPRESSANT TYPE ABUSE - UNSPECIFIED 30581 ANTIDEPRESSANT TYPE ABUSE - CONTINUOUS 30582 ANTIDEPRESSANT TYPE ABUSE - EPISODIC 30590 OTHER, MIXED, OR UNSPECIFIED DRUG ABUSE - UNSPECIFIED 30591 OTHER, MIXED, OR UNSPECIFIED DRUG ABUSE - CONTINUOUS 30592 OTHER, MIXED, OR UNSPECIFIED DRUG ABUSE - EPISODIC ## ICD-9-CM Self-Inflicted Injury diagnosis codes: Suicide and self-inflicted poisoning by solid or liquid substance: ``` E9500 ANALGESICS, ANTIPYRETICS, AND ANTIRHEUMATICS ``` E9501 BARBITURATES E9502 OTHER SEDATIVE AND HYPNOTICS E9503 TRANQUILIZERS AND OTHER PSYCHOTROPIC AGENTS E9504 OTHER SPECIFIED DRUGS AND MEDICINAL SUBSTANCES E9505 UNSPECIFIED DRUG OR MEDICINAL SUBSTANCE E9506 AGRICULTURAL AND HORTICULTURAL CHEMICAL AND PHARMACEUTICAL PREPARATIONS OTHER THAN PLANT FOODS AND FERTILIZERS E9507 CORROSIVE AND CAUSTIC SUBSTANCES E9508 ARSENIC AND ITS COMPOUNDS E9509 OTHER AND UNSPECIFIED SOLID AND LIQUID SUBSTANCES ## Suicide and self-inflicted poisoning by gases in domestic use: E9510 GAS DISTRIBUTED BY PIPELINE E9511 LIQUEFIED PETROLEUM GAS DISTRIBUTED IN MOBILE CONTAINERS E9518 OTHER UTILITY GASES Suicide and self-inflicted poisoning by other gases and vapors: E9520 MOTOR VEHICLE EXHAUST GAS E9521 OTHER CARBON MONOXIDE E9528 OTHER SPECIFIED GASES AND VAPORS E9529 UNSPECIFIED GASES AND VAPORS Suicide and self-inflicted injury by hanging, strangulation, and suffocation: E9530 HANGING E9531 SUFFOCATION BY PLASTIC BAG E9538 OTHER SPECIFIED MEANS E954 SUICIDE AND SELF-INFLICTED INJURY BY SUBMERSION [DROWNING] ## Suicide and self-inflicted injury by firearms and explosives: E9550 HANDGUN E9551 SHOTGUN E9552 HUNTING RIFLE E9553 MILITARY FIREARMS E9554 OTHER AND UNSPECIFIED FIREARMS E9555 EXPLOSIVES E9559 UNSPECIFIED E956 SUICIDE AND SELF INFLICTED INJURY BY CUTTING AND PIERCING INSTRUMENT ## Suicide and self-inflicted injury by jumping from a high place: E9570 RESIDENTIAL PREMISES E9571 OTHER MAN-MADE STRUCTURES E9572 NATURAL SITES E9579 UNSPECIFIED ## Suicide and self-inflicted injury by other and unspecified means: E9580 JUMPING OR LYING BEFORE MOVING OBJECT E9581 BURNS, FIRE E9582 SCALD E9583 EXTREMES OF COLD E9584 ELECTROCUTION E9585 CRASHING OF MOTOR VEHICLE E9586 CRASHING OF AIRCRAFT E9587 CAUSTIC SUBSTANCES EXCEPT POISONING E9588 OTHER SPECIFIED MEANS E9589 UNSPECIFIED MEANS ## Death in Low-Mortality DRGs (PSI 2) # Numerator: Discharges with disposition of "deceased". ## **Denominator:** Discharges in DRGs with less than 0.5% mortality rate, based on NIS 1997 low-mortality DRG. If a DRG is divided into "without/with complications," both DRGs must have mortality rates below 0.5% to qualify for inclusion. ## Low-Mortality DRGs: #### Adult Medical: 015 TRANSIENT ISCHEMIC ATTACK AND PRECEREBRAL OCCLUSIONS 021 VIRAL MENINGITIS 044 ACUTE MAJOR EYE INFECTIONS 045 NEUROLOGICAL EYE DISORDERS - 065 DYSEQUILIBRIUM - 068 OTITIS MEDIA AND URI, AGE GREATER THAN 17 W/ CC - 071 LARYNGOTRACHEITIS - 096 BRONCHITIS AND ASTHMA, AGE GREATER THAN 17 W/ CC - 097 BRONCHITIS AND ASTHMA, AGE GREATER THAN 17 W/O CC - 125 CIRCULATORY DISORDERS EXCEPT ACUTE MYOCARDIAL INFARCTION W/ CARDIAC - CATHETERIZATION W/O COMPLEX DIAGNOSIS - 134 HYPERTENSION - 140 ANGINA PECTORIS - 141 SYNCOPE AND COLLAPSE W/ CC - 142 SYNCOPE AND COLLAPSE W/O CC - 143 CHEST PAIN - 243 MEDICAL BACK PROBLEMS - 246 NONSPECIFIC ARTHROPATHIES - 295 DIABETES, AGE 0-35 - 317 ADMISSION FOR RENAL DIALYSIS - 323 URINARY STONES W/ CC AND/OR ESW LITHOTRIPSY - 324 URINARY STONES W/O CC - 351 STERILIZATION, MALE - 369 MENSTRUAL AND OTHER FEMALE REPRODUCTIVE SYSTEM DISORDERS - 421 VIRAL ILLNESS, AGE GREATER THAN 17 #### Pediatric Medical: - 026 SEIZURE AND HEADACHE, AGE 0-17 - 070 OTITIS MEDIA AND URI, AGE 0-17 - 074 OTHER EAR, NOSE, MOUTH AND THROAT DIAGNOSES, AGE 0-17 - 091 SIMPLE PNEUMONIA AND PLEURISY, AGE 0-17 - 098 BRONCHITIS AND ASTHMA, AGE 0-17 - 184 ESOPHAGITIS, GASTROENTERITIS AND MISCELLANEOUS DIGESTIVE DISORDERS, AGE 0-17 - 190 OTHER DIGESTIVE SYSTEM DIAGNOSES, AGE 0-17 - 252 FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF FOREARM, HAND AND FOOT, AGE 0-17 - 255 FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF UPPER ARM AND LOWER LEG EXCEPT FOOT, AGE 0-17 - 279 CELLULITIS, AGE 0-17 - 282 TRAUMA TO SKIN, SUBCUTANEOUS TISSUE AND BREAST, AGE 0-17 - 298 NUTRITIONAL AND MISCELLANEOUS METABOLIC DISORDERS, AGE GREATER THAN 17 W/O CC - 322 KIDNEY AND URINARY TRACT INFECTION, AGE 0-17 - 333 OTHER KIDNEY AND URINARY TRACT DIAGNOSES, AGE 0-17 - 396 RED BLOOD CELL DISORDERS, AGE 0-17 - 422 VIRAL ILLNESS AND FEVER OF UNKNOWN ORIGIN, AGE 0-17 - 448 ALLERGIC REACTIONS, AGE 0-17 - 451 POISONING AND TOXIC EFFECTS OF DRUGS, AGE 0-17 ## Adult Surgical: - 036 RETINAL PROCEDURES - 037 ORBITAL PROCEDURES - 042 INTRAOCULAR PROCEDURES - 050 SIALOADENECTOMY - 052 CLEFT LIP AND PALATE REPAIR - 053 SINUS AND MASTOID PROCEDURES, AGE GREATER THAN 17 - 055 MISCELLANEOUS EAR, NOSE, MOUTH AND THROAT PROCEDURES - 057 TONSILLECTOMY AND ADENOIDECTOMY PROCEDURES EXCEPT TONSILLECTOMY AND/OR ADENOIDECTOMY ONLY, AGE GREATER THAN 17 - 063 OTHER EAR, NOSE, MOUTH AND THROAT OR PROCEDURES - 166 APPENDECTOMY W/O COMPLICATED PRINCIPAL DIAGNOSIS W/ CC - 167 APPENDECTOMY W/O COMPLICATED PRINCIPAL DIAGNOSIS W/O CC - 218 LOWER EXTREMITY AND HUMERUS PROCEDURES EXCEPT HIP, FOOT AND FEMUR, AGE GREATER THAN 17 W/ CC - 219 LOWER EXTREMITY AND HUMERUS PROCEDURES EXCEPT HIP, FOOT AND FEMUR, AGE GREATER THAN 17 W/O CC - 223 MAJOR SHOULDER, ELBOW PROCEDURES OR OTHER UPPER EXTREMITY PROCEDURES W/ CC - 224 SHOULDER, ELBOW OR FOREARM PROCEDURES EXCEPT MAJOR JOINT PROCEDURES W/O CC - 225 FOOT PROCEDURES - 228 MAJOR THUMB OR JOINT PROCEDURES OR OTHER HAND OR WRIST PROCEDURES W/ CC - 229 HAND OR WRIST PROCEDURES EXCEPT MAJOR JOINT PROCEDURES W/O CC - 232 ARTHROSCOPY - 261 BREAST PROCEDURE FOR NONMALIGNANCY EXCEPT BIOPSY AND LOCAL EXCISION - 262 BREAST BIOPSY AND LOCAL EXCISION OF NONMALIGNANCY - 267 PERIANAL AND PILONICAL PROCEDURES - 289 PARATHYROID PROCEDURES - 290 THYROID PROCEDURES - 293 OTHER ENDOCRINE, NUTRITIONAL AND METABOLIC OR PROCEDURES W/O CC - 334 MAJOR MALE PELVIC PROCEDURES W/ CC - 335 MAJOR MALE PELVIC PROCEDURES W/O CC - 336 TRANSURETHRAL PROSTATECTOMY W/ CC - 337 TRANSURETHRAL PROSTATECTOMY W/O CC - 356 FEMALE REPRODUCTION SYSTEM RECONCSTRUCTIVE PROCEDURES - 358 UTERINE AND ADNEXA PROCEDURES FOR NONMALIGNANCY W/ CC - 359 UTERINE AND ADNEXA PROCEDURES FOR NONMALIGNANCY W/O CC - 360 VAGINA, CERVIX AND VULVA PROCEDURES - 361 LAPAROSCOPY AND INCISIONAL TUBAL INTERRUPTION - 362 ENDOSCOPIC TUBAL INTERRUPTION - 364 D AND C, CONIZATION EXCEPT FOR MALIGNANCY - 439 SKIN GRAFTS FOR INJURIES - 499 BACK AND NECK PROCEDURES EXCEPT SPINAL FUSION W/ CC - 500 BACK AND NECK PROCEDURES EXCEPT SPINAL FUSION W/O CC #### Pediatric Surgical: - 060 TONSILLECTOMY AND/OR ADENOIDECTOMY ONLY, AGE 0-17 - 062 MYRINGOTOMY W/ TUBE INSERTION, AGE 0-17 - 156 STOMACH, ESOPHAGEAL AND DUODENAL PROCEDURES, AGE 0-17 - 163 HERNIA PROCEDURES, AGE 0-17 - 212 HIP AND FEMUR PROCEDURES EXCEPT MAJOR JOINT PROCEDURES, AGE 0-17 - 220 LOWER EXTREMITY AND HUMEROUS PROCEDURES EXCEPT HIP, FOOT AND FEMUR, AGE 0-17 - 393 SPLENECTOMY, AGE 0-17 ## Obstetric: - 370 CESAREAN SCTION W/ CC - 371 CESAREAN SECTION W/O CC - 372 VAGINAL DELIVERY W/ COMPLICATING DIAGNOSES - 373 VAGINAL DELIVERY W/O COMPLICATING DIAGNOSES - 374 VAGINAL DELIVERY W/ STERILIZATION AND/OR D AND C - 375 VAGINAL DELIVERY W/ OR PROCEDURE EXCEPT STERILIZATION AND OR D AND C - 377 POSTPARTUM AND POSTABORTION DIAGNOSES W/ OR PROCEDURE - 378 ECTOPIC PREGNANCY - 379 THREATENED ABORTION - 380 ABORTION W/O D AND C - 381 ABORTION W/ D AND C, ASPIRATION CURETTAGE OR HYTEROTOMY - 382 FALSE LABOR - 383 OTHER ANTEPARTUM DIAGNOSES W/ MEDICAL COMPLICATIONS - 384 OTHER ANTEPARTUM DIAGNOSES W/O MEDICAL COMPLICATIONS ## Psychiatric: - 425 ACUTE ADJUSTMENT REACTIONS AND DISTURBANCES OF PSYCHOSOCIAL DYSFUNCTION - 426 DEPRESSIVE NEUROSES - 427 NEUROSIES EXCEPT DEPRESSIVE - 428 DISORDERS OF PERSONALITY AND IMPULSE CONTROL - 431 CHILDHOOD MENTAL DISORDERS - 432 OTHER MENTAL DISORDER DIAGNOSES - 434* ALCOHOL/DRUG ABUSE OR DEPENDENCE, DETOXIFICATION OR OTHER SYMPTOMATIC TREATMENT W/ CC - 435* ALCOHOL/DRUG ABUSE OR DEPENDENCE, DETOXIFICATION OR OTHER SYMPTOMATIC TREATMENT W/O CC - 436* ALCOHOL/DRUG DEPENDENCE W/ REHABILITATION THERAPY #### Exclude: Patients with any code for trauma, immunocompromised state, or cancer. ICD-9-CM Trauma diagnosis codes (includes 4th and 5th digits), New codes are listed through 5th digit: - 800 FRACTURE OF VAULT OF SKULL - 801 FRACTURE OF BASE OF SKULL - 802 FRACTURE OF FACE BONES - 803 OTHER AND UNQUALIFIED SKULL FRACTURES - 804 MULTIPLE FRACTURES INVOLVING SKULL OR FACE W/ OTHER BONES - 805 FRACTURE OF VERTEBRAL COLUMN W/O MENTION OF SPINAL CORD INJURY - 806 FRACTURE OF VERTEBRAL COLUMN W/ SPINAL CORD INJURY - 807 FRACTURE OF RIB[S] STERNUM, LARYNX, AND TRACHEA - 808 FRACTURE OF PELVIS - 809 ILL-DEFINED FRACTURES OF BONES OF TRUNK - 810 FRACTURE OF CLAVICLE - 811 FRACTURE OF SCAPULA - 812 FRACTURE OF HUMERUS - FRACTURE OF RADIUS AND ULNA - 814 FRACTURE OF CARPAL BONE[S] - 815 FRACTURE OF METACARPAL BONE[S] - 817 MULTIPLE FRACTURE OF HAND BONES 818 ILL-DEFINED FRACTURES OF UPPER LIMB - 819 MULTIPLE FRACTURES INVOLVING BOTH UPPER LIMBS, AND UPPER LIMB W/ RIB AND STERNUM - 820 FRACTURE OF NECK OF FEMUR - 821 FRACTURE OF OTHER AND UNSPECIFIED PARTS OF FEMUR - 822 FRACTURE OF PATELLA - 823 FRACTURE OF TIBIA AND FIBULA - 824 FRACTURE OF ANKLE - 825 FRACTURE OF ONE OR MORE TARSAL AND METATARSAL BONES - 827 OTHER, MULTIPLE, AND ILL-DEFINED FRACTURES OF LOWER LIMB - 828 MULTIPLE FRACTURES INVOLVING BOTH LOWER LIMBS, LOWER W/ UPPER LIMB, AND LOWER LIMB W/ RIB AND STERNUM - 829 FRACTURE OF UNSPECIFIED BONES - 830 DISLOCATION OF JAW - 831 DISLOCATION OF SHOULDER - 832 DISLOCATION OF ELBOW - 833 DISLOCATION OF WRIST - 835 DISLOCATION OF HIP -
836 DISLOCATION OF KNEE - 837 DISLOCATION OF ANKLE - 838 DISLOCATION OF FOOT - 839 OTHER, MULTIPLE, AND ILL-DEFINED DISLOCATIONS - 850 CONCUSSION - 85011 CONCUSSION W/ BRIEF COMA <31 MINUTES (OCT 03) - 85012 CONCUSSION W/ BRIEF COMA 31-59 MINUTES (OCT 03) - 851 CEREBRAL LACERATION AND CONTUSION - 852 SUBARACHNOID, SUBDURAL, AND EXTRADURAL HEMORRHAGE, FOLLOWING INJURY ^{*} No longer valid in FY 2005 #### Death in Low-Mortality DRGs (PSI 2) 853 OTHER AND UNSPECIFIED INTRACRANIAL HEMORRHAGE FOLLOWING INJURY 854 INTRACRANIAL INJURY OF OTHER AND UNSPECIFIED NATURE 860 TRAUMATIC PNEUMOTHORAX 861 INJURY TO HEART AND LUNG 862 INJURY TO OTHER AND UNSPECIFIED INTRATHORACIC ORGANS 863 INJURY TO GASTROINTESTINAL TRACT 864 INJURY TO LIVER 865 INJURY TO SPLEEN INJURY TO KIDNEY 866 867 INJURY TO PELVIC ORGANS INJURY TO OTHER INTRA-ABDOMINAL ORGANS 868 869 INTERNAL INJURY TO UNSPECIFIED OR ILL-DEFINED ORGANS 870 OPEN WOUND OF OCULAR ADNEXA 871 OPEN WOUND OF EYEBALL 872 OPEN WOUND OF EAR 873 OTHER OPEN WOUND OF HEAD 874 OPEN WOUND OF NECK 875 OPEN WOUND OF CHEST [WALL] 876 OPEN WOUND OF BACK 877 OPEN WOUND OF BUTTOCK 878 OPEN WOUND OF GENITAL ORGANS [EXTERNAL] INCLUDING TRAUMATIC AMPUTATION OPEN WOUND OF OTHER AND UNSPECIFIED SITES, EXCEPT LIMBS 879 OPEN WOUND OF SHOULDER AND UPPER ARM 880 881 OPEN WOUND OF ELBOW, FOREARM, AND WRIST 882 OPEN WOUND OF HAND EXCEPT FINGER ALONE 884 MULTIPLE AND UNSPECIFIED OPEN WOUND OF UPPER LIMB 887 TRAUMATIC AMPUTATION OF ARM AND HAND (COMPLETE) (PARTIAL) 890 OPEN WOUND OF HIP AND THIGH 891 OPEN WOUND OF KNEE, LEG (EXCEPT THIGH) AND ANKLE 892 OPEN WOUND OF FOOT EXCEPT TOE ALONE MULTIPLE AND UNSPECIFIED OPEN WOUND OF LOWER LIMB 894 896 TRAUMATIC AMPUTATION OF FOOT (COMPLETE) (PARTIAL) TRAUMATIC AMPUTATION OF LEG[S] (COMPLETE) (PARTIAL) 897 900 INJURY TO BLOOD VESSELS OF HEAD AND NECK INJURY TO BLOOD VESSELS OF THORAX 901 INJURY TO BLOOD VESSELS OF ABDOMEN AND PELVIS 902 903 INJURY TO BLOOD VESSELS OF UPPER EXTREMITY 904 INJURY TO BLOOD VESSELS OF LOWER EXTREMITY AND UNSPECIFIED SITES CRUSHING INJURY OF FACE, SCALP, AND NECK 925 926 CRUSHING INJURY OF TRUNK 927 CRUSHING INJURY OF UPPER LIMB 928 CRUSHING INJURY OF LOWER LIMB 929 CRUSHING INJURY OF MULTIPLE AND UNSPECIFIED SITES 940 BURN CONFINED TO EYE AND ADNEXA BURN OF FACE, HEAD, AND NECK 941 942 **BURN OF TRUNK** BURN OF UPPER LIMB, EXCEPT WRIST AND HAND 943 944 BURN OF WRIST[S] AND HAND[S] 945 BURN OF LOWER LIMB[S] 946 **BURNS OF MULTIPLE SPECIFIED SITES** 947 **BURN OF INTERNAL ORGANS** 948 BURNS CLASSIFIED ACCORDING TO EXTENT OF BODY SURFACE INVOLVED 949 BURN. UNSPECIFIED 952 SPINAL CHORD INJURY W/O EVIDENCE OF SPINAL BONE INJURY # ICD-9-CM Immunocompromised States diagnosis codes: INJURY TO NERVE ROOTS AND SPINAL PLEXUS CERTAIN EARLY COMPLICATIONS OF TRAUMA 042 HUMAN IMMUNODEFICIENCY VIRUS DISEASE 1363 PNEUMOCYSTOSIS 953 958 - 27900 HYPOGAMMAGLOBULINEMIA NOS - 27901 SELECTIVE IGA IMMUNODEFICIENCY - 27902 SELECTIVE IGM IMMUNODEFICIENCY - 27903 OTHER SELECTIVE IMMUNOGLOBULIN DEFICIENCIES - 27904 CONGENITAL HYPOGAMMAGLOBULINEMIA - 27905 IMMUNODEFICIENCY W/ INCREASED IGM - 27906 COMMON VARIABLE IMMUNODEFIENCY - 27909 HUMORAL IMMUNITY DEFICIENCY NEC - 27910 IMMUNODEFICIENCY W/ PREDOMINANT T-CELL DEFECT, NOS - 27911 DIGEORGE'S SYNDROME - 27912 WISKOTT-ALDRICH SYNDROME - 27913 NEZELOF'S SYNDROME - 27919 DEFICIENCY OF CELL-MEDIATED IMMUNITY, NOS - 2792 COMBINED IMMUNITY DEFICIENCY - 2793 UNSPECIFIED IMMUNITY DEFICIENCY - 2794 AUTOIMMUNE DISEASE, NOT ELSEWHERE CLASSIFIED - 2798 OTHER SPECIFIED DISORDERS INVOLVING THE IMMUNE MECHANISM - 2799 UNSPECIFIED DISORDER OF IMMUNE MECHANISM #### Complications of transplanted organ: - 9968 COMPLICATIONS OF TRANSPLANTED ORGAN - 99680 TRANSPLANTED ORGAN, UNSPECIFIED - 99681 KIDNEY TRANSPLANT - 99682 LIVER TRANSPLANT - 99683 HEART TRANSPLANT - 99684 LUNG TRANSPLANT - 99685 BONE MARROW TRANSPLANT - 99686 PANCREAS TRANSPLANT - 99687 INTESTINE TRANSPLANT - 99689 OTHER SPECIFIED ORGAN TRANSPLANT - V420 KIDNEY REPLACED BY TRANSPLANT - V421 HEART REPLACED BY TRANSPLANT - V426 LUNG REPLACED BY TRANSPLANT - V427 LIVER REPLACED BY TRANSPLANT - V428 OTHER SPECIFIED ORGAN OR TISSUE - V4281 BONE MARROW REPLACED BY TRANSPLANT - V4282 PERIPHERAL STEM CELLS REPLACED BY TRANSPLANT V4283 PANCREAS REPLACED BY TRANSPLANT - V4284 INTESTINES REPLACE BY TRANSPLANT - V4289 OTHER REPLACED BY TRANSPLANT ## ICD-9-CM Immunocompromised States procedure codes: - 335 LUNG TRANSPLANTATION - 3350 LUNG TRANSPLANTATION, NOS - 3351 UNILATERAL LUNG TRANSPLANTATION - 3352 BILATERAL LUNG TRANSPLANTATION - 336 COMBINED HEART-LUNG TRANSPLANTATION - 375 HEART TRANSPLANTATION - 3751 HEART TRANSPLANTATION (OCT 03) - 410 OPERATIONS ON BONE MARROW AND SPLEEN - 4100 BONE MARROW TRANSPLANT, NOS - 4101 AUTOLOGOUS BONE MARROW TRANSPLANT W/O PURGING - 4102 ALLOGENEIC BONE MARROW TRANSPLANT W/ PURGING - 4103 ALLOGENEIC BONE MARROW TRANSPLANT W/O PURGING - 4104 AUTOLOGOUS HEMATOPOIETIC STEM CELL TRANSPLANT W/O PURGING - 4105 ALLOGENEIC HEMATOPOIETIC STEM CELL TRANSPLANT W/O PURGING - 4106 CORD BLOOD STEM CELL TRANSPLANT - 4107 AUTOLOGOUS HEMATOPOIETIC STEM CELL TRANSPLANT W/ PURGING - 4108 ALLOGENEIC HEMATOPOIETIC STEM CELL TRANSPLANT W/ PURGING #### Death in Low-Mortality DRGs (PSI 2) AUTOLOGOUS BONE MARROW TRANSPLANT W/ PURGING 5051 AUXILIARY LIVER TRANSPLANT 5059 LIVER TRANSPLANT, NEC 5280 PANCREATIC TRANSPLANT, NOS 5281 REIMPLANTATION OF PANCREATIC TISSUE HOMOTRANSPLANT OF PANCREAS 5282 5283 HETEROTRANSPLANT OF PANCREAS 5285 ALLOTRANSPLANTATION OF CELLS OF ISLETS OF LANGERHANS 5286 TRANSPLANTATION OF CELLS OF ISLETS OF LANGERHANS, NOS OTHER KIDNEY TRANSPLANTATION 5569 ICD-9-CM Cancer diagnosis codes (includes 4th and 5th digits): 140 MALIGNANT NEOPLASM OF LIP MALIGNANT NEOPLASM OF TONGUE 141 142 MALIGNANT NEOPLASM OF MAJOR SALIVARY GLANDS 143 MALIGNANT NEOPLASM OF GUM 144 MALIGNANT NEOPLASM OF FLOOR OF MOUTH MALIGNANT NEOPLASM OF OTHER AND UNSPECIFIED PARTS OF MOUTH 145 146 MALIGNANT NEOPLASM OF OROPHARYNX MALIGNANT NEOPLASM OF NASOPHARYNX 147 148 MALIGNANT NEOPLASM OF HYPOPHARYNX 149 MALIGNANT NEOPLASM OF OTHER AND ILL-DEFINED SITES WITHIN THE LIP, ORAL CAVITY, AND **PHARYNX** 150 MALIGNANT NEOPLASM OF ESOPHAGUS 151 MALIGNANT NEOPLASM OF STOMACH MALIGNANT NEOPLASM OF SMALL INTESTINE, INCLUDING DUODENUM 152 153 MALIGNANT NEOPLASM OF COLON 154 MALIGNANT NEOPLASM OF RECTUM, RECTOSIGMOID JUNCTION, AND ANUS 155 MALIGNANT NEOPLASM OF LIVER AND INTRAHEPATIC BILE DUCTS 156 MALIGNANT NEOPLASM OF GALLBLADDER AND EXTRAHEPATIC BILE DUCTS 157 MALIGNANT NEOPLASM OF PANCREAS 158 MALIGNANT NEOPLASM OF RETROPERITONEUM AND PERITONEUM MALIGNANT NEOPLASM OF OTHER AND ILL-DEFINED SITES WITHIN THE DIGESTIVE ORGANS AND 159 **PERITONEUM** 160 MALIGNANT NEOPLASM OF NASAL CAVITIES, MIDDLE EAR, AND ACCESSORY SINUSES MALIGNANT NEOPLASM OF LARYNX 161 162 MALIGNANT NEOPLASM OF TRACHEA, BRONCHUS, AND LUNG 163 MALIGNANT NEOPLASM OF PLEURA 164 MALIGNANT NEOPLASM OF THYMUS, HEART, AND MEDIASTINUM 165 MALIGNANT NEOPLASM OF OTHER AND ILL-DEFINED SITES WITHIN THE RESPIRATORY SYSTEM AND INTRATHORACIC ORGANS 170 MALIGNANT NEOPLASM OF BONE AND ARTICULAR CARTILAGE 171 MALIGNANT NEOPLASM OF CONNECTIVE AND OTHER SOFT TISSUE 172 MALIGNANT MELANOMA OF SKIN MALIGNANT NEOPLASM OF FEMALE BREAST 174 MALIGNANT NEOPLASM OF MALE BREAST 175 KARPOSI'S SARCOMA 176 179 MALIGNANT NEOPLASM OF UTERUS, PART UNSPECIFIED 180 MALIGNANT NEOPLASM OF CERVIX UTERI 181 MALIGNANT NEOPLASM OF PLACENTA MALIGNANT NEOPLASM OF BODY OF UTERUS 182 183 MALIGNANT NEOPLASM OF OVARY AND OTHER UTERINE ADNEXA MALIGNANT NEOPLASM OF OTHER AND UNSPECIFIED FEMALE GENITAL ORGANS 184 185 MALIGNANT NEOPLASM OF PROSTATE 186 MALIGNANT NEOPLASM OF TESTES 187 MALIGNANT NEOPLASM OF PENIS AND OTHER MALE GENITAL ORGANS 188 MALIGNANT NEOPLASM OF BLADDER 189 MALIGNANT NEOPLASM OF KIDNEY AND OTHER AND UNSPECIFIED URINARY ORGANS 190 MALIGNANT NEOPLASM OF EYE MALIGNANT NEOPLASM OF BRAIN 191 - 192 MALIGNANT NEOPLASM OF OTHER AND UNSPECIFIED PARTS OF NERVOUS SYSTEM - 193 MALIGNANT NEOPLASM OF THYROID GLAND - 194 MALIGNANT NEOPLASM OF OTHER ENDOCRINE GLANDS AND RELATED STRUCTURES - 195 MALIGNANT NEOPLASM OF OTHER, AND ILL-DEFINED SITES - 196 SECONDARY AND UNSPECIFIED MALIGNANT NEOPLASM OF LYMPH NODES - 197 SECONDARY MALIGNANT NEOPLASM OF RESPIRATORY AND DIGESTIVE SYSTEMS - 198 SECONDARY MALIGNANT NEOPLASM OF OTHER SPECIFIED SITES - 199 MALIGNANT NEOPLASM W/O SPECIFICATION OF SITE - 200 LYMPHOSARCOMA AND RETICULOSARCOMA - 201 HODGKIN'S DISEASE - 202 OTHER MALIGNANT NEOPLASMS OF LYMPHOID AND HISTIOCYTIC TISSUES - 203 MULTIPLE MYELOMA AND IMMUNOPROLIFERATIVE NEOPLASMS - 204 LYMPHOID LEUKEMIA - 205 MYELOID LEUKEMIA - 206 MONOCYTIC LEUKEMIA - 207 OTHER SPECIFIED LEUKEMIA - 208 LEUKEMIA OF UNSPECIFIED CELL TYPE - 2386 NEOPLASM OF UNCERTAIN BEHAVIOR OF OTHER AND UNSPECIFIED SITES AND TISSUES, PLASMA CELLS 2733 MACROGLOBULINEMIA #### Personal history of malignant neoplasm: - V1000 GASTROINTESTINAL TRACT, UNSPECIFIED - V1001 TONGUE - V1002 OTHER AND UNSPECIFIED ORAL CAVITY AND PHARYNX - V1003 ESOPHAGUS - V1004 STOMACH - V1005 LARGE INTESTINE - V1006 RECTUM, RECTOSIGMOID JUNCTION, AND ANUS - V1007 LIVER - V1009 OTHER - V1011 BRONCHUS AND LUNG - V1012 TRACHEA - V1020 RESPIRATORY ORGAN, UNSPECIFIED - V1021 LARYNX - V1022 NASAL CAVITIES, MIDDLE EAR, AND ACCESSORY SINUSES - V1029 OTHER RESPIRATORY AND INTRATHORACIC ORGANS, OTHER - V103 BREAST - V1040 FEMALE GENITAL ORGAN, UNSPECIFIED - V1041 CERVIX UTERI - V1042 OTHER PARTS OF UTERUS - V1043 OVARY - V1044 OTHER FEMALE GENITAL ORGANS - V1045 MALE GENITAL ORGAN, UNSPECIFIED - V1046 PROSTATE - V1047 TESTES - V1048 EPIDIDYMIS - V1049 OTHER MALE GENITAL ORGANS - V1050 URINARY ORGAN, UNSPECIFIED - V1051 BLADDER - V1052 KIDNEY - V1053 RENAL PELVIS - V1059 URINARY ORGANS, OTHER - V1060 LEUKEMIA, UNSPECIFIED - V1061 LYMPHOID LEUKEMIA - V1062 MYELOID LEUKEMIA - V1063 MONOCYTIC LEUKEMIA - V1069 LEUKEMIA, OTHER - V1071 LYMPHOSARCOMA AND RETICULOSARCOMA - V1072 HODGKIN'S DISEASE # V1079 OTHER LYMPHATIC AND HEMATOPOIETIC NEOPLASMS,
OTHER V1081 BONE V1082 MALIGNANT MELANOMA OF SKIN V1083 OTHER MALIGNANT NEOPLASM OF SKIN V1084 EYE V1085 BRAIN V1086 OTHER PARTS OF NERVOUS SYSTEM V1087 THYROID V1088 OTHER ENDOCRINE GLANDS AND RELATED STRUCTURES V1089 OTHER V109 UNSPECIFIED PERSONAL HISTORY OF MALIGNANT NEOPLASM ## **Decubitus Ulcer (PSI 3)** #### **Numerator:** Discharges with ICD-9-CM code of decubitus ulcer in any secondary diagnosis field. ICD-9-CM Decubitus Ulcer Diagnosis Codes: ``` 7070* DECUBITUS ULCER 70700 DECUBITUS ULCER SITE NOS (OCT 04) 70701 DECUBITUS ULCER, ELBOW (OCT 04) 70702 DECUBITUS ULCER, UP BACK (OCT 04) 70703 DECUBITUS ULCER, LOW BACK (OCT 04) 70704 DECUBITUS ULCER, HIP (OCT 04) 70705 DECUBITUS ULCER, BUTTOCK (OCT 04) 70706 DECUBITUS ULCER, ANKLE (OCT 04) 70707 DECUBITUS ULCER, HEEL (OCT 04) 70709 DECUBITUS ULCER, SITE NEC (OCT 04) ``` ## **Denominator:** All medical and surgical discharges defined by specific DRGs Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for list of surgical discharge DRG codes. ## Medical Discharge DRGs: | 009 | SPINAL DISORDERS AND INJURIES | |-----|---| | 010 | NERVOUS SYSTEM NEOPLASMS W/ CC | | 011 | NERVOUS SYSTEM NEOPLASMS W/ CC | | 012 | DEGENERATIVE NERVOUS SYSTEM DISORDERS | | 013 | MULTIPLE SCLEROSIS AND CEREBELLAR ATAXIA | | 014 | SPECIFIC CEREBROVASCULAR DISORDERS EXCEPT TRANSIENT ISCHEMIC ATTACK | | 015 | TRANSIENT ISCHEMIC ATTACK AND PRECEREBRAL OCCLUSIONS | | 016 | NONSPECIFIC CEREBROVASCULAR DISORDERS W/ CC | | 017 | NONSPECIFIC CEREBROVASCULAR DISORDERS W/O CC | | 018 | CRANIAL AND PERIPHERAL NERVE DISORDERS W/ CC | | 019 | CRANIAL AND PERIPHERAL NERVE DISORDERS W/O CC | | 020 | NERVOUS SYSTEM INFECTION EXCEPT VIRAL MENINGITIS | | 021 | VIRAL MENINGITIS | | 022 | HYPERTENSIVE ENCEPHALOPATHY | | 023 | NONTRAUMATIC STUPOR AND COMA | ^{*}No longer valid in FY2005 - 024 SEIZURE AND HEADACHE, AGE GREATER THAN 17 W/ CC - 025 SEIZURE AND HEADACHE, AGE GREATER THAN 17 W/O CC - 026 SEIZURE AND HEADACHE, AGE 0-17 - 027 TRAUMATIC STUPOR AND COMA, COMA GREATER THAN ONE HOUR - 028 TRAUMATIC STUPOR AND COMA, COMA LESS THAN ONE HOUR, AGE GREATER THAN 17 W/ CC - 029 TRAUMATIC STUPOR AND COMA, COMA LESS THAN ONE HOUR, AGE GREATER THAN 17 W/O CC - 030 TRAUMATIC STUPOR AND COMA, COMA LESS THAN ONE HOUR, AGE 0-17 - 031 CONCUSSION, AGE GREATER THAN 17 W/ CC - 032 CONCUSSION, AGE GREATER THAN 17 W/O CC - 033 CONCUSSION, AGE 0-17 - 034 OTHER DISORDERS OF NERVOUS SYSTEM W/ CC - 035 OTHER DISORDERS OF NERVOUS SYSTEM W/O CC - 043 HYPHEMA - 044 ACUTE MAJOR EYE INFECTIONS - 045 NEUROLOGICAL EYE DISORDERS - 046 OTHER DISORDERS OF THE EYE, AGE GREATER THAN 17 W/ CC - 047 OTHER DISORDER OF THE EYE, AGE GREATER THAN 17 W/O CC - 048 OTHER DISORDERS OF THE EYE, AGE 0-17 - 064 EAR, NOSE, MOUTH AND THROAT MALIGNANCY - 065 DISEQUILIBRIA - 066 EPISTAXIS - 067 EPIGLOTTITIS - 068 OTITIS MEDIA AND URI, AGE GREATER THAN 17 W/ CC - 069 OTITIS MEDIA AND URI, AGE GREATER THAN 17 W/O CC - 070 OTITIS MEDIA AND URI, AGE 0-17 - 071 LARYNGOTRACHEITIS - 072 NASAL TRAUMA AND DEFORMITY - 073 OTHER EAR, NOSE, MOUTH AND THROAT DIAGNOSES, AGE GREATER THAN 17 - 074 OTHER EAR, NOSE, MOUTH AND THROAT DIAGNOSES, AGE 0-17 - 078 PULMONARY EMBOLISM - 079 RESPIRATORY INFECTIONS AND INFLAMMATIONS, AGE GREATER THAN 17 W/ CC - 080 RESPIRATORY INFECTIONS AND INFLAMMATIONS, AGE GREATER THAN 17 W/O CC - 081 RESPIRATORY INFECTIONS AND INFLAMMATIONS, AGE 0-17 - 082 RESPIRATORY NEOPLASMS - 083 MAJOR CHEST TRAUMA W/ CC - 084 MAJOR CHEST TRAUMA W/O CC - 085 PLEURAL EFFUSION W/ CC - 086 PLEURAL EFFUSION W/O CC - 087 PULMONARY EDEMA AND RESPIRATORY FAILURE - 088 CHRONIC OBSTRUCTIVE PULMONARY DISEASE - 089 SIMPLE PNEUMONIA AND PLEURISY, AGE GREATER THAN 17 W/ CC - 090 SIMPLE PNEUMONIA AND PLEURISY, AGE GREATER THAN 17 W/O CC - 091 SIMPLE PNEUMONIA AND PLEURISY, AGE 0-17 - 092 INTERSTITIAL LUNG DISEASE W/ CC - 093 INTERSTITIAL LUNG DISEASE W/O CC - 094 PNEUMOTHORAX W/ CC - 095 PNEUMOTHORAX W/O CC - 096 BRONCHITIS AND ASTHMA, AGE GREATER THAN 17 W/ CC - 097 BRONCHITIS AND ASTHMA, AGE GREATER THAN 17 W/O CC - 098 BRONCHITIS AND ASTHMA, AGE 0-17 - 099 RESPIRATORY SIGNS AND SYMPTOMS W/ CC - 100 RESPIRATORY SIGNS AND SYMPTOMS W/O CC - 101 OTHER RESPIRATORY SYSTEM DIAGNOSES W/ CC - 102 OTHER RESPIRATORY SYSTEM DIAGNOSES W/O CC - 121 CIRCULATORY DISORDERS W/ ACUTE MYOCARDIAL INFARCTION AND MAJOR COMPLICATION, DISCHARGED ALIVE - 122 CIRCULATORY DISORDERS W/ ACUTE MYOCARDIAL INFARCTION W/O MAJOR COMPLICATION, DISCHARGED ALIVE - 123 CIRCULATORY DISORDERS W/ ACUTE MYOCARDIAL INFARCTION, EXPIRED - 124 CIRCULATORY DISORDERS EXCEPT ACUTE MYOCARDIAL INFARCTION W/ CARDIAC - CATHETERIZATION AND COMPLEX DIAGNOSIS - 125 CIRCULATORY DISORDERS EXCEPT ACUTE MYOCARDIAL INFARCTION W/ CARDIAC - CATHETERIZATION W/O COMPLEX DIAGNOSIS - 126 ACUTE AND SUB ACUTE ENDOCARDITIS - 127 HEART FAILURE AND SHOCK - 128 DEEP VEIN THROMBOPHLEBITIS - 129 CARDIAC ARREST, UNEXPLAINED - 130 PERIPHERAL VASCULAR DISORDERS W/ CC - 131 PERIPHERAL VASCULAR DISORDERS W/O CC - 132 ATHEROSCLEROSIS W/ CC - 133 ATHEROSCLEROSIS W/O CC - 134 HYPERTENSION - 135 CARDIAC CONGENITAL AND VALVULAR DISORDERS, AGE GREATER THAN 17 W/ CC - 136 CARDIAC CONGENITAL AND VALVULAR DISORDERS, AGE GREATER THAN 17 W/O CC - 137 CARDIAC CONGENITAL AND VALVULAR DISORDERS, AGE 0 17 - 138 CARDIAC ARRHYTHMIA AND CONDUCTION DISORDERS W/ CC - 139 CARDIAC ARRHYTHMIA AND CONDUCTION DISORDERS W/O CC - 140 ANGINA PECTORIS - 141 SYNCOPE AND COLLAPSE W/ CC - 142 SYNCOPE AND COLLAPSE W/O CC - 143 CHEST PAIN - 144 OTHER CIRCULATORY SYSTEM DIAGNOSES W/ CC - 145 OTHER CIRCULATORY SYSTEM DIAGNOSES W/O CC - 172 DIGESTIVE MALIGNANCY W/ CC - 173 DIGESTIVE MALIGNANCY W/O CC - 174 GI HEMORRHAGE W/ CC - 175 GI HEMORRHAGE W/O CC - 176 COMPLICATED PEPTIC ULCER - 177 UNCOMPLICATED PEPTIC ULCER W/ CC - 178 UNCOMPLICATED PEPTIC ULCER W/O CC - 179 INFLAMMATORY BOWEL DISEASE - 180 GI OBSTRUCTION W/ CC - 181 GI OBSTRUCTION W/O CC - 182 ESOPHAGITIS, GASTROENTERITIS AND MISCELLANEOUS DIGESTIVE DISORDERS, AGE GREATER THAN 17 W/ CC - 183 ESOPHAGITIS, GASTROENTERITIS AND MISCELLANEOUS DIGESTIVE DISORDERS, AGE GREATER THAN 17 W/O CC - 184 ESOPHAGITIS, GASTROENTERITIS AND MISCELLANESOU DIGESTIVE DISORDERS, AGE 0-17 - DENTAL AND ORAL DISEASES EXCEPT EXTRACTIONS AND RESTORATIONS, AGE GREATER THAN 17 - 186 DENTAL AND ORAL DISEASED EXCEPT EXTRACTIONS AND RESTORATIONS, AGE 0-17 - 187 DENTAL EXTRACTIONS AND RESTORATIONS - 188 OTHER DIGESTIVE SYSTEM DIAGNOSES, AGE GREATER THAN 17 W/ CC - 189 OTHER DIGESTIVE SYSTEM DIAGNOSES, AGE GREATER THAN 17 W/O CC - 190 OTHER DIGESTIVE SYSTEM DIAGNOSES, AGE 0-17 - 202 CIRRHOSIS AND ALCOHOLIC HEPATITIS - 203 MALIGNANCY OF HEPATOBILIARY SYSTEM OR PANCREAS - 204 DISORDERS OF PANCREAS EXCEPT MALIGNANCY - 205 DISORDERS OF LIVER EXCEPT MALIGNANCY, CIRRHOSIS AND ALCOHOLIC HEPATITIS W/ CC - 206 DISORDERS OF LIVER EXCEPT MALIGNANCY, CIRRHOSIS AND ALCOHOLIC HEPATITIS W/O CC - 207 DISORDERS OF THE BILIARY TRACT W/ CC - 208 DISORDERS OF THE BILIARY TRACT W/O CC - 235 FRACTURES OF FEMUR - 236 FRACTURES OF HIP AND PELVIS - 237 SPRAINS, STRAINS AND DISLOCATIONS OF HIP, PELVIS AND THIGH - 238 OSTEOMYELITIS - 239 PATHOLOGICAL FRACTURES AND MUSCULOSKELETAL AND CONNECTIVE TISSUE MALIGNANCY - 240 CONNECTIVE TISSUE DISORDERS W/ CC - 241 CONNECTIVE TISSUE DISORDERS W/O CC - 242 SEPTIC ARTHRITIS - 243 MEDICAL BACK PROBLEMS - 244 BONE DISEASES AND SPECIFIC ARTHROPATHIES W/ CC - 245 BONE DISEASES AND SPECIFIC ARTHROPATHIES W/O CC - 246 NONSPECIFIC ARTHROPATHIES - 247 SIGNS AND SYMPTOMS OF MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE - 248 TENDONITIS, MYOSITIS AND BURSITIS - 249 AFTERCARE, MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE - 250 FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF FOREARM, HAND AND FOOT, AGE GREATER THAN 17 W/ CC - 251 FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF FOREARM, HAND AND FOOT, AGE GREATER THAN 17 W/O CC - 252 FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF FOREARM, HAND AND FOOT, AGE 0-17 - 253 FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF UPPER ARM AND LOWER LEG EXCEPT FOOT. AGE GREATER THAN 17 W/ CC - FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF UPPER ARM AND LOWER LEG EXCEPT FOOT, AGE GREATER THAN 17 W/O CC - 255 FRACTURES, SPRAINS, STRAINS AND DISLOCATIONS OF UPPER ARM AND LOWER LEG EXCEPT FOOT, AGE 0-17 - 256 OTHER MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE DIAGNOSES - 271 SKIN ULCERS - 272 MAJOR SKIN DISORDERS W/ CC - 273 MAJOR SKIN DISORDERS W/O CC - 274 MALIGNANT BREAST DISORDERS W/ CC - 275 MALIGNANT BREAST DISORDERS W/O CC - 276 NONMALIGNANT BREAST DISORDERS - 277 CELLULITIS, AGE GREATER THAN 17 W/ CC - 278 CELLULTIIS, AGE GREATER THAN 17 W/O CC - 279 CELLULITIS, AGE 0-17 - 280 TRAUMA TO SKIN, SUBCUTANEOUS TISSUE AND BREAST, AGE GREATER THAN 17 W/ CC - 281 TRAUMA TO SKIN, SUBCUTANEOUS TISSUE AND BREAST, AGE GREATER THAN 17 W/O CC - 282 TRAUMA TO SKIN, SUBCUTANEOUS TISSUE AND BREAST, AGE 0-17 - 283 MINOR SKIN DISORDERS W/ CC - 284 MINOR SKIN DISORDERS W/O CC - 294 DIABETES, AGE GREATER THAN 35 - 295 DIABETES, AGE 0-35 - 296 NUTRITIONAL AND MISCELLANEOUS METABOLIC DISORDERS, AGE GREATER THAN 17 W/ CC - 297 NUTRITIONAL AND MISCELLANEOUS METABOLIC DISORDERS, AGE GREATER THAN 17 W/O CC - 298 NUTRITIONAL AND MISCELLANEOUS METABOLIC DISORDERS, AGE 0-17 - 299 INBORN ERRORS OF METABOLISM - 300 ENDOCRINE DISORDERS W/ CC - 301 ENDOCRINE DISORDERS W/O CC - 316 RENAL FAILURE - 317 ADMISSION FOR RENAL DIALYSIS - 318 KIDNEY AND URINARY TRACT NEOPLASMS W/ CC - 319 KIDNEY AND URINARY TRACT NEOPLASMS W/O CC - 320 KIDNEY AND URINARY TRACT INFECTIONS, AGE GREATER THAN 17 W/ CC 321 KIDNEY AND URINARY TRACT INFECTIONS, AGE GREATER THAN 17 W/O CC - 322 KIDNEY AND URINARY TRACT INFECTION, AGE 0-17 - 323 URINARY STONES W/ CC AND/ OR ESW LITHOTRIPSY - 324 URINARY STONES W/O CC - 325 KIDNEY AND URINARY TRACT SIGNS AND SYMPTOMS, AGE GREATER THAN 17 W/ CC - 326 KIDNEY AND URINARY TRACT SIGNS AND SYMPTOMS, AGE GREATER THAN 17 W/O CC - 327 KIDNEY AND URINARY
TRACT SIGNS AND SYMPTOMS, AGE 0-17 - 328 URETHRAL STRICTURE, AGE GREATER THAN 17 W/ CC - 329 URETHRAL STRICTURE, AGE GREATER THAN 17 W/O CC - 330 URETHRAL STRICTURE, AGE AGE 0-17 - 331 OTHER KIDNEY AND URINARY TRACT DIAGNOSES, AGE GREATER THAN 17 W/ CC - 332 OTHER KIDNEY AND URINARY TRACT DIAGNOSES, AGE GREATER THAN 17 W/O CC - 333 OTHER KIDNEY AND URINARY TRACT DIAGNOSES, AGE 0-17 - 346 MALIGNANCY OF MALE REPRODUCTIVE SYSTEM W/ CC - 347 MALIGNANCY OF MALE REPRODUCTIVE SYSTEM W/O CC - 348 BENIGN PROSTATIC HYPERTROPHY W/ CC - 349 BENIGN PROSTATIC HYPERTROPHY W/O CC - 350 INFLAMMATION OF THE MALE REPRODUCTIVE SYSTEM - 351 STERILIZATION, MALE - 352 OTHER MALE REPRODUCTIVE SYSTEM DIAGNOSES - 366 MALIGNANCY OF FEMALE REPRODUCTIVE SYSTEM W/ CC - 367 MALIGNANCY OF FEMALE REPRODUCTIVE SYSTEM W/O CC - 368 INFECTIONS OF FEMALE REPRODUCTIVE SYSTEM - 369 MENSTRUAL AND OTHER FEMALE REPRODUCTIVE SYSTEM DISORDERS - 372 VAGINAL DELIVERY W/ COMPLICATING DIAGNOSES - 373 VAGINAL DELIVERY W/O COMPLICATING DIAGNOSES - 376 POSTPARTUM AND POSTABORTION DIAGNOSES W/O OR PROCEDURE - 378 ENTOPIC PREGNANCY - 379 THREATENED ABORTION - 380 ABORTION W/O D AND G - 382 FALSE LABOR - 383 OTHER ANTEPARTUM DIAGNOSES W/ MEDICAL COMPLICATIONS - 384 OTHER ANTEPARTUM DIAGNOSES W/O MEDICAL COMPLICATIONS - 395 RED BLOOD CELL DISORDERS, AGE GREATER THAN 17 - 396 RED BLOOD CELL DISORDERS, AGE 0-17 - 397 COAGULATION DISORDERS - 398 RETICULOENDOTHELIAL AND IMMUNITY DISORDERS W/ CC - 399 RETICULOENDOTHELIAL AND IMMUNITY DISORDERS W/O CC - 403 LYMPHOMA AND NONACUTE LEUKEMIA W/ CC - 404 LYMPHOMA AND NONACUTE LEUKEMIA W/O CC - 405 ACUTE LEUKEMIA W/O MAJOR OR PROCEDURE, AGE 0-17 - 409 RADIOTHERAPY - 410 CHEMOTHERAPY W/O ACUTE LEUKEMIA AS SECONDARY DIAGNOSIS - 411 HISTORY OF MALIGNANCY W/O ENDOSCOPY - 412 HISTORY OF MALIGNANCY W/ ENDOSCOPY - 413 OTHER MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASM DIAGNOSES W/ CC - 414 OTHER MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASM DIAGNOSES W/O CC - 416 SEPTICEMIA, AGE GREATER THAN 17 - 417 SEPTICEMIA, AGE 0-17 - 418 POSTOPERATIVE AND POSTTRAUMATIC INFECTIONS - 419 FEVER OF UNKNOWN ORIGIN, AGE GREATER THAN 17 W/ CC - 420 FEVER OF UNKNOWN ORIGIN, AGE GREATER THAN 17 W/O CC - 421 VIRAL ILLNESS, AGE GREATER THAN 17 - 422 VIRAL ILLNESS AND FEVER OF UNKNOWN ORIGIN, AGE 0-17 - 423 OTHER INFECTIOUS AND PARASITIC DISEASES DIAGNOSES - 425 ACUTE ADJUSTMENT REACTIONS AND DISTURBANCES OF PSYCHOSOCIAL DYSFUNCTION - 426 DEPRESSIVE NEUROSES - 427 NEUROSES EXCEPT DEPRESSIVE - 428 DISORDERS OF PERSONALITY AND IMPULSE CONTROL - 429 ORGANIC DISTURBANCES AND MENTAL RETARDATION - 430 PSYCHOSES - 431 CHILDHOOD MENTAL DISORDERS - 432 OTHER MENTAL DISORDER DIAGNOSES - 433 ALCOHOL/DRUG ABUSE OR DEPENDENCE, LEFT AGAINST MEDICAL ADVICE - 434* ALCOHOL/DRUG ABUSE OR DEPENDENCE, DETOXIFICATION OR OTHER SYMPTOMATIC TREATMENT W/ CC - 435* ALCOHOL/DRUG ABUSE OR DEPENDENCE, DETOXIFICATION OR OTHER SYMPTOMATIC TREATMENT W/O CC - 436* ALCOHOL/DRUG DEPENDENCE W/ REHABILITATION THERAPY - 437* ALCOHOL DRUG DEPENDENCE W/ COMBINED REHABILITATION AND DETOXIFICATION THERAPY - 444 TRAUMATIC INJURY, AGE GREATER THAN 17 W/ CC - 445 TRAUMATIC INJURY, AGE GREATER THAN 17 W/O CC - 446 TRAUMATIC INJURY, AGE 0-17 - 447 ALLERGIC REACTIONS, AGE GREATER THAN 17 - 448 ALLERGIC REACTIONS, AGE 0-17 - 449 POISONING AND TOXIC EFFECTS OF DRUGS, AGE GREATER THAN 17 W/ CC - 450 POISONING AND TOXIC EFFECTS OF DRUGS, AGE GREATER THAN 17 W/O CC - 451 POISONING AND TOXIC EFFECTS OF DRUGS, AGE 0-17 - 452 COMPLICATIONS OF TREATMENT W/ CC - 453 COMPLICATIONS OF TREATMENT W/O CC - 454 OTHER INJURY, POISONING AND TOXIC EFFECT DIAGNOSES W/ CC - 455 OTHER INJURY, POISONING AND TOXIC EFFECT DIAGNOSES W/O CC - 456* BURNS, TRANSFERRED TO ANOTHER ACUTE CARE FACILITY - 457* EXTENSIVE BURNS W/O O.R. PROCEDURE - 460* NON-EXTENSIVE BURNS W/O O.R. PROCEDURE - 462 REHABILITATION - 463 SIGNS AND SYMPTOMS W/ CC - 464 SIGNS AND SYMPTOMS W/O CC - 465 AFTERCARE W/ HISTORY OF MALIGNANCY AS SECONDARY DIAGNOSIS - 466 AFTERCARE W/O HISTORY OF MALIGNANCY AS SECONDARY DIAGNOSIS - 467 OTHER FACTORS INFLUENCING HEALTH STATUS - 473 ACUTE LEUKEMIA W/O MAJOR OR PROCEDURE, AGE GREATER THAN 17 - 475 RESPIRATORY SYSTEM DIAGNOSIS W/ VENTILATOR SUPPORT - 487 OTHER MULTIPLE SIGNIFICANT TRAUMA - 489 HIV W/ MAJOR RELATED CONDITION - 490 HIV W/ OR W/O OTHER RELATED CONDITION - 492 CHEMOTHERAPY W/ ACUTE LEUKEMIA AS SECONDARY DIAGNOSIS - 505 EXTENSIVE 3RD DEGREE BURNS W/O SKIN GRAFT - 508 FULL THICKNESS BURN W/O SKIN GRFT OR INHAL INJ W CC OR SIG TRAUMA - 509 FULL THICKNESS BURN W/O SKIN GRFT OR INH INJ W/O CC OR SIG TRAUMA - 510 NON-EXTENSIVE BURNS W CC OR SIGNIFICANT TRAUMA - 511 NON-EXTENSIVE BURNS W/O CC OR SIGNIFICANT TRAUMA - 521 ALCOHOL/DRUG ABUSE OR DEPENDENCE W CC - 522 ALC/DRUG ABUSE OR DEPEND W REHABILITATION THERAPY W/O CC - 523 ALC/DRUG ABUSE OR DEPEND W/O REHABILITATION THERAPY W/O CC - 524 TRANSIENT ISCHEMIA Include only patients with a length of stay of 5 or more days. ## Exclude: Patients with ICD-9-CM code of decubitus ulcer in the principal diagnosis field. Patients in MDC 9 (Skin, Subcutaneous Tissue, and Breast) or MDC 14 (Pregnancy, Childbirth and the Puerperium) Patients with any diagnosis of hemiplegia, paraplegia, or quadriplegia. Patients admitted from a long-term care facility. ICD-9-CM Hemiplegia, Paraplegia, or Quadriplegia diagnosis codes (includes 4th and 5th digits): - 3420 FLACCID HEMIPLEGIA - 3421 SPASTIC HEMIPLEGIA - 3428 OTHER SPECIFIED HEMIPLEGIA - 3429 HEMIPLEGIA, UNSPECIFIED - 3430 INFANTILE CEREBRAL PALSY, DIPLEGIC - 3431 INFANTILE CEREBRAL PALSY, HEMIPLEGIC - 3432 INFANTILE CEREBRAL PALSY, QUADRIPLEGIC - 3433 INFANTILE CEREBRAL PALSY, MONOPLEGIC - 3434 INFANTILE CEREBRAL PALSY INFANTILE HEMIPLEGIA - 3438 INFANTILE CEREBRAL PALSY OTHER SPECIFIED INFANTILE CEREBRAL PALSY - 3439 INFANTILE CEREBRAL PALSY, INFANTILE CEREBRAL PALSY, UNSPECIFIED - 3440 QUADRIPLEGIA AND QUADRIPARESIS - 3441 PARAPLEGIA - 3442 DIPLEGIA OF UPPER LIMBS ^{*} No longer valid in FY2005 3443 MONOPLEGIA OF LOWER LIMB 3444 MONOPLEGIA OF UPPER LIMB 3445 UNSPECIFIED MONOPLEGIA 3446 CAUDA EQUINA SYNDROME OTHER SPECIFIED PARALYTIC SYNDROMES 3448 3449 PARALYSIS, UNSPECIFIED 4382 **HEMIPLEGIA/HEMIPARESIS** 4383 MONOPLEGIA OF UPPER LIMB 4384 MONOPLEGIA OF LOWER LIMB 4385 OTHER PARALYTIC SYNDROME ## Long-Term Care Facility Admission source is recorded as long-term care facility (ASource=3) ## Failure to Rescue (PSI 4) #### Numerator: All discharges with a disposition of "deceased". #### **Denominator:** Discharges with potential complications of care listed in failure to rescue (FTR) definition (e.g., pneumonia, DVT/PE, sepsis, acute renal failure, shock/cardiac arrest, or GI hemorrhage/acute ulcer). **NOTE: Exclusion criteria is specific to each diagnosis**. ## FTR 1 - Acute renal failure ICD-9-CM Acute Renal Failure diagnosis codes (includes 4th and 5th digits): W/ LESION OF TUBULAR NECROSIS 5845 5846 W/ LESION OF RENAL CORTICAL NECROSIS 5847 W/ LESION OF RENAL MEDULLARY NECROSIS 5848 W/ OTHER SPECIFIED PATHOLOGICAL LESION 5849 ACUTE RENAL FAILURE, UNSPECIFIED COMPLICATIONS FOLLOWING ABORTION AND ECTOPIC AND MOLAR PREGNANCIES, RENAL 6393 **FAII URF** 66930 ACUTE RENAL FAILURE FOLLOWING LABOR AND DELIVERY, UNSPECIFIED AS TO EPISODE OF CARE OR NOT APPLICABLE 66932 ACUTE RENAL FAILURE FOLLOWING LABOR AND DELIVERY, DELIVERED, W/ MENTION OF POSTPARTUM COMPLICATION 66934 ACUTE RENAL FAILURE FOLLOWING LABOR AND DELIVERY, POSTPARTUM CONDITION OR COMPLICATION ## Exclude: Principal diagnosis of acute renal failure, abortion-related renal failure, acute myocardial infarction, cardiac arrest, cardiac arrhythmia, hemorrhage, GI hemorrhage, shock, or trauma. ## ICD-9-CM Abortion-related Renal Failure diagnosis codes: 63430 SPONTANEOUS ABORTION W/ RENAL FAILURE - UNSPECIFIED 63431 SPONTANEOUS ABORTION W/ RENAL FAILURE - INCOMPLETE 63432 SPONTANEOUS ABORTION W/ RENAL FAILURE - COMPLETE #### Failure to Rescue (PSI 4) 63530 LEGAL ABORTION W/ RENAL FAILURE - UNSPECIFIED 63531 LEGAL ABORTION W/ RENAL FAILURE - INCOMPLETE 63532 LEGAL ABORTION W/ RENAL FAILURE - COMPLETE 63630 ILLEGAL ABORTION W/ RENAL FAILURE - UNSPECIFIED 63631 ILLEGAL ABORTION W/ RENAL FAILURE - INCOMPLETE 63632 ILLEGAL ABORTION W/ RENAL FAILURE - COMPLETE 63730 ABORTION NOS W/ RENAL FAILURE - UNSPECIFIED 63731 ABORTION NOS W/ RENAL FAILURE - INCOMPLETE 63732 ABORTION NOS W/ RENAL FAILURE - COMPLETE 6383 ATTEMPTED ABORTION W/ RENAL FAILURE ICD-9-CM Acute Myocardial Infarction diagnosis codes: 41000 AMI OF ANTEROLATERAL WALL - EPISODE OF CARE UNSPECIFIED 41001 AMI OF ANTEROLATERAL WALL - INITIAL EPISODE OF CARE 41010 AMI OF OTHER ANTERIOR WALL - EPISODE OF CARE UNSPECIFIED 41011 AMI OF OTHER ANTERIOR WALL - INITIAL EPISODE OF CARE 41020 AMI OF INFEROLATERAL WALL - EPISODE OF CARE UNSPECIFIED AMI OF INFEROLATERAL WALL - INITIAL EPISODE OF CARE 41021 41030 AMI OF INFEROPOSTERIOR WALL - EPISODE OF CARE UNSPECIFIED 41031 AMI OF INFEROPOSTERIOR WALL - INITIAL EPISODE OF CARE 41040 AMI OF INFERIOR WALL - EPISODE OF CARE UNSPECIFIED 41041 AMI OF INFERIOR WALL - INITIAL EPISODE OF CARE 41050 AMI OF OTHER LATERAL WALL - EPISODE OF CARE UNSPECIFIED AMI OF OTHER LATERAL WALL - INITIAL EPISODE OF CARE 41051 41060 AMI TRUE POSTERIOR WALL INFARCTION - EPISODE OF CARE UNSPECIFIED 41061 AMI TRUE POSTERIOR WALL INFARCTION - INITIAL EPISODE OF CARE 41070 AMI SUBENDOCARDIAL INFARCTION – EPISODE OF CARE UNSPECIFIED 41071 AMI SUBENDOCARDIAL INFARCTION - INITIAL EPISODE OF CARE 41080 AMI OF OTHER SPECIFIED SITES - EPISODE OF CARE UNSPECIFIED 41081 AMI OF OTHER SPECIFIED SITES - INITIAL EPISODE OF CARE 41090 AMI UNSPECIFIED SITE - EPISODE OF CARE UNSPECIFIED 41091 AMI UNSPECIFIED SITE - INITIAL EPISODE OF CARE ICD-9-CM Cardiac Arrhythmia diagnosis codes: 4260 ATRIOVENTRICULAR BLOCK, COMPLETE 4270 PAROXYSMAL SUPRAVENTRICULAR TACHYCARDIA 4271 PAROXYSMAL VENTRICULAR TACHYCARDIA 4272 PAROXYSMAL TACHYCARDIA, UNSPECIFIED 42731 ATRIAL FIBRILLATION 42732 ATRIAL FLUTTER 42741
VENTRICULAR FIBRILLATION 42742 VENTRICULAR FLUTTER 4279 CARDIAC DYSRHYTHMIA ICD-9-CM Cardiac Arrest diagnosis code: 4275 CARDIAC ARREST ICD-9-CM Hemorrhage diagnosis codes: 2851 ACUTE POSTHEMORRHAGIC ANEMIA 4590 OTHER DISORDERS OF CIRCULATORY SYSTEM, HEMORRHAGE, UNSPECIFIED 9582 CERTAIN EARLY COMPLICATIONS OF TRAUMA, SECONDARY AND RECURRENT HEMORRHAGE HEMORRHAGE COMPLICATING A PROCEDURE - ICD-9-CM Shock diagnosis codes: - 63450 SPONTANEOUS ABORTION W/ SHOCK UNSPECIFIED 99811 #### Failure to Rescue (PSI 4) 63451 SPONTANEOUS ABORTION W/ SHOCK - INCOMPLETE 63452 SPONTANEOUS ABORTION W/ SHOCK - COMPLETE 63550 LEGAL ABORTION W/ SHOCK - UNSPECIFIED 63551 LEGAL ABORTION W/ SHOCK - INCOMPLETE 63552 LEGAL ABORTION W/ SHOCK - COMPLETE 63650 ILLEGAL ABORTION W/ SHOCK - UNSPECIFIED ILLEGAL ABORTION W/ SHOCK - INCOMPLETE 63651 63652 ILLEGAL ABORTION W/ SHOCK - COMPLETE 63750 ABORTION NOS W/ SHOCK - UNSPECIFIED 63751 ABORTION NOS W/ SHOCK - INCOMPLETE 63752 ABORTION NOS W/ SHOCK - COMPLETE 6385 ATTEMPTED ABORTION W/ SHOCK COMPLICATIONS FOLLOWING ABORTION AND ECTOPIC AND MOLAR PREGNANCIES, SHOCK 6395 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY, UNSPECIFIED AS TO EPISODE OF CARE 66910 OR NOT APPLICABLE 66911 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY, DELIVERED W/ OR W/O MENTION OF ANTEPARTUM CONDITION 66912 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY, DELIVERED W/ MENTION OF POSTPARTUM COMPLICATION 66913 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY, ANTEPARTUM CONDITION OR COMPLICATION 66914 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY, POSTPARTUM CONDITION OR COMPLICATION 7855 SHOCK W/O MENTION OF TRAUMA 78550 SHOCK, UNSPECIFIED CARDIOGENIC SHOCK 78551 78552 SEPTIC SHOCK (OCT 03) 78559 SHOCK W/O MENTION OF TRAUMA, OTHER 9950 OTHER ANAPHYLACTIC SHOCK 9954 SHOCK DUE TO ANESTHESIA 9980 POSTOPERATIVE SHOCK 9994 ANAPHYLACTIC SHOCK, DUE TO SERUM ICD-9-CM Gastrointestinal (GI) Hemorrhage diagnosis codes: 4560 ESOPHAGEAL VARICES W/ BLEEDING ESOPHAGEAL VARICES IN DISEASES CLASSIFIED ELSEWHERE W/ BLEEDING 45620 GASTROESOPHAGEAL LACERATION - HEMORRHAGE SYNDROME 5307 53082 **ESOPHAGEAL HEMORRHAGE** 53100 GASTRIC ULCER ACUTE W/ HEMORRHAGE - W/O MENTION OF OBSTRUCTION GASTRIC ULCER ACUTE W/ HEMORRHAGE - W/ OBSTRUCTION 53101 53120 GASTRIC ULCER ACUTE W/ HEMORRHAGE AND PERFORATION - W/O MENTION OF OBSTRUCTION 53121 GASTRIC ULCER ACUTE W/ HEMORRHAGE AND PERFORATION - W/ OBSTRUCTION 53140 GASTRIC ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE - W/O MENTION OF **OBSTRUCTION** 53141 GASTRIC ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE - W/ OBSTRUCTION 53160 GASTRIC ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND PERFORATION - W/O MENTION OF OBSTRUCTION 53161 GASTRIC ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND PERFORATION - W/ **OBSTRUCTION** DUODENAL ULCER ACUTE W/ HEMORRHAGE - W/O MENTION OF OBSTRUCTION 53200 53201 DUODENAL ULCER ACUTE W/ HEMORRHAGE - W/ OBSTRUCTION 53220 DUODENAL ULCER ACUTE W/ HEMORRHAGE AND PERFORATION - W/O MENTION OF **OBSTRUCTION** 53221 DUODENAL ULCER ACUTE W/ HEMORRHAGE AND PERFORATION - W/ OBSTRUCTION DUODENAL ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE - W/O MENTION OF 53240 **OBSTRUCTION** MENTION OF OBSTRUCTION 53241 53260 DUODENAL ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE - W/ OBSTRUCTION DUODENAL ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND PERFORATION - W/O #### Failure to Rescue (PSI 4) DUODENAL ULCER CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND PERFORATION - W/ 53261 **OBSTRUCTION** 53300 PEPTIC ULCER, SITE UNSPECIFIED, ACUTE W/ HEMORRHAGE - W/O MENTION OF OBSTRUCTION 53301 PEPTIC ULCER, SITE UNSPECIFIED, ACUTE W/ HEMORRHAGE - W/ OBSTRUCTION 53320 PEPTIC ULCER, SITE UNSPECIFIED, ACUTE W/ HEMORRHAGE AND PERFORATION - W/O MENTION OF OBSTRUCTION 53321 PEPTIC ULCER, SITE UNSPECIFIED, ACUTE W/ HEMORRHAGE AND PERFORATION - W/ **OBSTRUCTION** 53340 PEPTIC ULCER, SITE UNSPECIFIED, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE - W/O MENTION OF OBSTRUCTION 53341 PEPTIC ULCER, SITE UNSPECIFIED, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE - W/ **OBSTRUCTION** PEPTIC ULCER, SITE UNSPECIFIED, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND 53360 PERFORATION - W/O MENTION OF OBSTRUCTION PEPTIC ULCER, SITE UNSPECIFIED, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND 53361 PERFORATION - W/ OBSTRUCTION - 53400 GASTROJEJUNAL ULCER, ACUTE W/ HEMORRHAGE W/O MENTION OF OBSTRUCTION - 53401 GASTROJEJUNAL ULCER, ACUTE W/ HEMORRHAGE W/ OBSTRUCTION - 53420 GASTROJEJUNAL ULCER, ACUTE W/ HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53421 GASTROJEJUNAL ULCER, ACUTE W/ HEMORRHAGE AND PERFORATION W/ OBSTRUCTION - 53440 GASTROJEJUNAL ULCER, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE W/O MENTION OF OBSTRUCTION - 53441 GASTROJEJUNAL ULCER, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE W/ OBSTRUCTION - 53460 GASTROJEJUNAL ULCER, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53461 GASTROJEJUNAL ULCER, CHRONIC OR UNSPECIFIED W/ HEMORRHAGE AND PERFORATION W/ OBSTRUCTION - 53501 GASTRITIS AND DUODENITIS, ACUTE GASTRITIS W/ HEMORRHAGE - 53511 GASTRITIS AND DUODENITIS, ATROPHIC GASTRITIS W/ HEMORRHAGE - 53521 GASTRITIS AND DUODENITIS, GASTRIC MUCOSAL HYPERTROPHY, W/ HEMORRHAGE - 53531 GASTRITIS AND DUODENITIS, ALCOHOLIC GASTRITIS, W/ HEMORRHAGE - 53541 GASTRITIS AND DUODENITIS, OTHER SPECIFIED GASTRITIS W/ HEMORRHAGE - 53551 GASTRITIS AND DUODENITIS, UNSPECIFIED GASTRITIS AND GASTRODUODENITIS W/HEMORRHAGE - 53561 GASTRITIS AND DUODENITIS, DUODENITIS W/ HEMORRHAGE - 53783 OTHER SPECIFIED DISORDERS OF STOMACH AND DUODENUM, ANGIODYSPLASIA OF STOMACH AND DUODENUM W/ HEMORRHAGE - 53784 DIEULAFOY LESION (HEMORRHAGIC) OF STOMACH AND DUODENUM - 56202 DIVERTICULOSIS OF SMALL INTESTINE W/ HEMORRHAGE - 56203 DIVERTICULITIS OF SMALL INTESTINE W/ HEMORRHAGE - 56212 DIVERTICULOSIS OF COLON W/ HEMORRHAGE - 56213 DIVERTICULITIS OF COLON W/ HEMORRHAGE - 5693 HEMORRHAGE OF RECTUM AND ANUS - 56985 ANGIODYSPLASIA OF INTESTINE W/ HEMORRHAGE - 56986 DIEULAFOY LESION (HEMORRHAGIC) OF INTESTINE - 5780 GASTROINTESTINAL HEMORRHAGE, HEMATEMESIS - 5781 GASTROINTESTINAL HEMORRHAGE, BLOOD IN STOOL - 5789 GASTROINTESTINAL HEMORRHAGE, HEMORRHAGE OF GASTROINTESTINAL TRACT, UNSPECIFIED #### ICD-9-CM Trauma diagnosis codes: ## See PSI 2 Death in Low Mortality DRGs for a list of trauma diagnosis codes ## Trauma DRGs: 002 CRANIOTOMY FOR TRAUMA, AGE GREATER THAN 17 027 TRAUMATIC STUPOR AND COMA, COMA GREATER THAN ONE HOUR 028 TRAUMATIC STUPOR AND COMA, COMA LESS THAN ONE HOUR, AGE GREATER THAN 17 W/ CC 029 TRAUMATIC STUPOR AND COMA, COMA LESS THAN ONE HOUR, AGE GREATER THAN 17 W/O CC - 030 TRAUMATIC STUPOR AND COMA, COMA LESS THAN ONE HOUR, AGE 0-17 - 031 CONCUSSION, AGE GREATER THAN 17 W/ CC - 032 CONCUSSION, AGE GREATER THAN 17 W/O CC - 033 CONCUSSION, AGE 0-17 - 072 NASAL TRAUMA AND DEFORMITY - 083 MAJOR CHEST TRAUMA W/ CC - 084 MAJOR CHEST TRAUMA W/O CC - 235 FRACTURES OF FEMUR - 236 FRACTURE OF HIP AND PELVIS - 237 SPRAINS, STRAINS AND DISLOCATIONS OF HIP, PELVIS AND THIGH - 440 WOUND DEBRIDEMENTS FOR INJURIES - 441 HAND PROCEDURES FOR INJURIES - 442 OTHER OR PROCEDURES FOR INJURIES W/ CC - 443 OTHER OR PROCEDURES FOR INJURIES W/O CC - 444 TRAUMATIC INJURY, AGE GREATER THAN 17 W/ CC - 445 TRAUMATIC INJURY, AGE GREATER THAN 17 W/O CC - 446 TRAUMATIC INJURY, AGE 0-17 - 456* BURNS, TRANSFERRED TO ANOTHER ACUTE CARE FACILITY - 457* EXTENSIVE BURNS W/O O.R. PROCEDURE - 458* NON-EXTENSIVE BURNS W SKIN GRAFT - 459* NON-EXTENSIVE BURNS W WOUND DEBRIDEMENT OR OTHER O.R. PROC - 460* NON-EXTENSIVE BURNS W/O O.R. PROCEDURE - 484 CRANIOTOMY FOR MULTIPLE SIGNIFICANT TRAUMA - 485 LIMB REATTACHMENT, HIP AND FEMUR PROCEDURES FOR MULTIPLE SIGNIFICANT TRAUMA - 486 OTHER OR PROCEDURES FOR MULTIPLE SIGNIFICANT TRAUMA - 487 OTHER MULTIPLE SIGNIFICANT TRAUMAS - 491 MAJOR JOINT AND LIMB REATTACHMENT PROCEDURES OF UPPER EXTREMITY - 504 TOTAL HEPATECTOMY - 505 EXTENSIVE 3RD DEGREE BURNS W/O SKIN GRAFT - 506 FULL THICKNESS BURN W/ SKIN GRAFT OR INHALATION INJURY W/ CC OR SIGNIFICANT TRAUMA - 507 FULL THICKNESS BURN W/ SKIN GRAFT OR INHALATION INJURY W/O CC OR SIGNIFICANT TRAUMA - 508 FULL THICKNESS BURN W/O SKIN GRAFT OR INHALATION INJURY W/ CC OR SIGNIFICANT TRAUMA - 509 FULL THICKNESS BURN W/O SKIN GRAFT OR INHALATION INJURY W/O CC OR SIGNIFICANT TRAUMA - 510 NON-EXTENSIVE BURNS W/ CC OR SIGNIFICANT TRAUMA - 511 NON-EXTENSIVE BURNS W/O CC OR SIGNIFICANT TRAUMA ## FTR 2 - DVT/PE #### Include ICD-9-CM DVT/PE diagnosis codes: - 4151 PULMONARY EMBOLISM AND INFARCTION - 41511 IATROGENIC PULMONARY EMBOLISM - 41519 OTHER PULMONARY EMBOLISM AND INFARCTION - 45111 PHLEBITIS AND THORBOPHLEBITIS FEMORAL VEIN (DEEP) (SUPERFICIAL) - 45119 PHLEBITIS AND THORBOPHLEBITIS, OTHER DEEP VESSEL OF LOWER EXTREMITIES - 4512 PHLEBITIS AND THORBOPHLEBITIS, LOWER EXTREMITIES - 45181 PHLEBITIS AND THORBOPHLEBITIS, ILIAC VEIN - 4519 PHLEBITIS AND THORBOPHLEBITIS, UNSPECIFIED SITE - 45340 DVT-EMBLSM LOWER EXT NOS (OCT 04) - 45341 DVT-EMB PROX LOWER EXT (OCT 04) - 45342 DVT-EMB DISTAL LOWER EXT (OCT 04) - 4538 OTHER VENOUS EMBOLISM AND THROMBOSIS OF OTHER SPECIFIED VEINS - 4539 OTHER VENOUS EMBOLISM AND THROMBOSIS OF UNSPECIFIED SITE ^{*} No longer valid in FY 2005 #### Exclude: Principal diagnosis of pulmonary embolism or deep vein thrombosis, abortion related and postpartum obstetric pulmonary embolism. ICD-9-CM Abortion-related and Postpartum Obstetric Pulmonary Embolism diagnosis codes: ``` 63460 SPONTANEOUS ABORTION W/ EMBOLISM - UNSPECIFIED 63461 SPONTANEOUS ABORTION W/ EMBOLISM - INCOMPLETE 63462 SPONTANEOUS ABORTION W/ EMBOLISM - COMPLETE LEGAL ABORTION W/ EMBOLISM - UNSPECIFIED 63560 LEGAL ABORTION W/ EMBOLISM - INCOMPLETE 63561 LEGAL ABORTION W/ EMBOLISM - COMPLETE 63562 63660 ILLEGAL ABORTION W/ EMBOLISM - UNSPECIFIED 63661 ILLEGAL ABORTION W/ EMBOLISM - INCOMPLETE 63662 ILLEGAL ABORTION W/ EMBOLISM - COMPLETE ABORTION NOS W/ EMBOLISM - UNSPECIFIED 63760 ABORTION NOS W/ EMBOLISM - INCOMPLETE 63761 63762 ABORTION NOS W/ EMBOLISM - COMPLETE 6386 ATTEMPTED ABORTION W/ EMBOLISM 6396 POSTABORTION EMBOLISM 67320 OBSTETRICAL
BLOOD-CLOT EMBOLISM, UNSPECIFIED AS TO EPISODE OF CARE OR NOT APPLICABLE 67321 OBSTETRICAL BLOOD-CLOT EMBOLISM, DELIVERED, W/ OR W/O MENTION OF ANTEPARTUM CONDITION 67322 OBSTETRICAL BLOOD-CLOT EMBOLISM, DELIVERED, W/ MENTION OF POSTPARTUM COMPLICATION 67323 OBSTETRICAL BLOOD-CLOT EMBOLISM, ANTEPARTUM CONDITION OR COMPLICATION 67324 OBSTETRICAL BLOOD-CLOT EMBOLISM, POSTPARTUM CONDITION OR COMPLICATION ``` #### FTR 3 - Pneumonia ## Include ICD-9-CM Pneumonia diagnosis codes: ``` PNEUMONIA DUE TO KLEBSIELLA PNEUMONIAE 4821 PNEUMONIA DUE TO PSEUDOMONAS 4822 PNEUMONIA DUE TO HEMOPHILUS INFLUENZAE [H. INFLUENZAE] 4823 PNEUMONIA DUE TO STREPTOCOCCUS 48230 PNEUMONIA DUE TO STREPTOCOCCUS - STREPTOCOCCUS, UNSPECIFIED PNEUMONIA DUE TO STREPTOCOCCUS - GROUP A 48231 PNEUMONIA DUE TO STREPTOCOCCUS - GROUP B 48232 48239 PNEUMONIA DUE TO STREPTOCOCCUS - OTHER STREPTOCOCCUS 4824 PNEUMONIA DUE TO STAPHYLOCOCCUS 48240 PNEUMONIA DUE TO STAPHYLOCOCCUS - PNEUMONIA DUE TO STAPHYLOCOCCUS. UNSPECIFIED 48241 PNEUMONIA DUE TO STAPHYLOCOCCUS - PNEUMONIA DUE TO STAPHYLOCOCCUS AUREUS 48249 PNEUMONIA DUE TO STAPHYLOCOCCUS - OTHER STAPHYLOCOCCUS PNEUMONIA 4828 PNEUMONIA DUE TO OTHER SPECIFIED BACTERIA 48281 PNEUMONIA DUE TO OTHER SPECIFIED BACTERIA – ANAEROBES 48282 PNEUMONIA DUE TO OTHER SPECIFIED BACTERIA – EXCHERICHIA COLI [E COLI] 48283 PNEUMONIA DUE TO OTHER SPECIFIED BACTERIA - OTHER GRAM-NEGATIVE BACTERIA 48284 PNEUMONIA DUE TO OTHER SPECIFIED BACTERIA – LEGIONNAIRES' DISEASE 48289 PNEUMONIA DUE TO OTHER SPECIFIED BACTERIA – OTHER SPECIFIED BACTERIA 4829 BACTERIAL PNEUMONIA UNSPECIFIED 485 BRONCHOPNEUMONIA, ORGANISM UNSPECIFIED 486 PNEUMONIA, ORGANISM UNSPECIFIED 5070 DUE TO INHALATION OF FOOD OR VOMITUS 514 PULMONARY CONGESTION AND HYPOSTASIS ``` ## Exclude: Principal diagnosis code for pneumonia or 997.3, any diagnosis code for viral pneumonia, MDC 4, and any diagnosis of immunocompromised state. ## ICD-9-CM Viral Pneumonia diagnosis codes: 4800 ADENOVIRAL PNEUMONIA 4801 RESPIRATORY SYNCYTIAL VIRAL PNEUMONIA 4802 PARAINFLUENZA VIRAL PNEUMONIA 4803 PNEUMONIA DUE TO SARS (OCT 03) 4808 VIRAL PNEUMONIA NOT ELSEWHERE CLASSIFIED 4809 VIRAL PNEUMONIA UNSPECIFIED PNEUMOCOCCAL PNEUMONIA 481 4830 PNEUMONIA DUE TO MYCOPLASMA PNEUMONIAE PNEUMONIA DUE TO CHLAMYDIA 4831 4838 PNEUMONIA DUE TO OTHER SPECIFIED ORGANISM 4841 PNEUMONIA IN CYTOMEGALIC INCLUSION DISEASE 4843 PNEUMONIA IN WHOOPING COUGH 4845 PNEUMONIA IN ANTHRAX 4846 PNEUMONIA IN ASPERGILLOSIS 4847 PNEUMONIA IN OTHER SYSTEMIC MYCOSES PNEUMONIA IN INFECTIOUS DISEASE NOT ELSEWHERE CLASSIFIED 4848 4870 INFLUENZA W/ PNEUMONIA 4871 FLU W/ RESPIRATORY MANIFEST NOT ELSEWHERE CLASSIFIED 4878 FLU W/ MANIFESTATION NOT ELSEWHERE CLASSIFIED ## ICD-9-CM Immunocompromised States diagnosis codes: See PSI 2 **Death in Low Mortality DRGs** for a list of immunocompromised state diagnosis and procedure codes. MDC 4 DISEASES AND DISORDERS OF THE RESPIRATORY SYSTEM ## FTR 4 - Sepsis ## Include ICD-9-CM Sepsis diagnosis codes: | 0380 | STREPTOCOCCAL SEPTICEMIA | |-------|---| | 0381 | STAPHYLOCOCCAL SEPTICEMIA | | 03810 | STAPHYLOCOCCAL SEPTICEMIA, UNSPECIFIED | | 03811 | STAPHYLOCOCCUS AUREAU SEPTICEMIA | | 03819 | OTHER STAPHYLOCOCCAL SEPTICEMIA | | 03840 | SEPTICEMIA DUE TO GRAM NEGATIVE ORGANISM, UNSPECIFIED | | 0382 | PNEUMOCOCCAL SEPTICEMIA [STREPTOCOCCUS PNEUMONIAE SEPTICEMIA] | | 0383 | SEPTICEMIA DUE TO ANAEROBES | | 03841 | SEPTICEMIA DUE TO OTHER GRAM-NEGATIVE ORGANISMS, HEMOPHILUS INFLUENZE [H. | | | INFLUENZAE] | | 03842 | SEPTICEMIA DUE TO OTHER GRAM-NEGATIVE ORGANISMS, ESCHERICHIA COLI [E COLI] | | 03843 | SEPTICEMIA DUE TO OTHER GRAM-NEGATIVE ORGANISMS, PSEUDOMONAS | | 03844 | SEPTICEMIA DUE TO OTHER GRAM-NEGATIVE ORGANISMS, SERRATIA | | 03849 | SEPTICEMIA DUE TO OTHER GRAM-NEGATIVE ORGANISMS, OTHER | | 0388 | OTHER SPECIFIED SEPTICEMIAS | | 0389 | UNSPECIFIED SEPTICEMIA | | 7907 | BACTEREMIA | | 99591 | SYSTEMIC INFLAMMATORY RESPONSE SYNDROME DUE TO INFECTIOUS PROCESS W/O ORGAN | | | DYSFUNCTION | | 99592 | SYSTEMIC INFLAMMATORY RESPONSE SYNDROME DUE TO INFECTION PROCESS W/ ORGAN | | | DYSFUNCTION | ## Exclude: Any diagnosis of immunocompromised state and principal diagnosis of infection or sepsis and patients with a length of stay 3 days or less 135. ## ICD-9-CM Immunocompromised States diagnosis codes: See PSI 2 **Death in Low Mortality DRGs** for a list of immunocompromised state diagnosis and procedure codes. # ICD-9-CM Infection diagnosis codes: | 5400 | ACUTE APPENDICITIS W/ GENERALIZED PERITONITIS | |-------|--| | 5401 | ACUTE APPENDICITIS W/ PERITONEAL ABSCESS | | 5409 | ACUTE APPENDICITIS W/O MENTION OF PERITONITIS | | 541 | APPENDICITIS, UNQUALIFIED | | 542 | OTHER APPENDICITIS | | 56201 | DIVERTICULITIS OF SMALL INTESTINE (W/O MENTION OF HEMORRHAGE) | | 56203 | DIVERTICULITIS OF SMALL INTESTINE W/ HEMORRHAGE | | 56211 | DIVERTICULITIS OF COLON (W/O MENTION OF HEMORRHAGE) | | 56213 | DIVERTICULITIS OF COLON W/ HEMORRHAGE | | 566 | ABSCESS OF ANAL AND RECTAL REGIONS | | 5670 | PERITONITIS IN INFECTIOUS DISEASES CLASSIFIED ELSEWHERE | | 5671 | PNEUMOCOCCAL PERITONITIS | | 5672 | OTHER SUPPURATIVE PERITONITIS | | 5678 | OTHER SPECIFIED PERITONITIS | | 5679 | UNSPECIFIED PERITONITIS | | 5695 | ABSCESS OF INTESTINE | | 56961 | INFECTION OF COLOSTOMY OR ENTEROSTOMY | | 5720 | ABSCESS OF LIVER | | 5721 | PORTAL PYEMIA | | 57400 | | | 57401 | CALCULUS OF GALLBLADDER W/ ACUTE CHOLECYSTITS - W/ OBSTRUCTION | | 57430 | CALCULUS OF BILE DUCT W/ ACUTE CHOLECYSTITIS – W/OMENTION OF OBSTRUCTION | | 57431 | CALCULUS OF BILE DUCT W/ ACUTE CHOLECYSTITIS - W/ OBSTRUCTION | | 57460 | CALCULUS OF GALLBLADDER AND BILE DUCT W/ ACUTE CHOLECYSTITIS - W/OMENTION OF OBSTRUCTION | | 57461 | CALCULUS OF GALLBLADDER AND BILE DUCT W/ ACUTE CHOLECYSTITIS - W/ OBSTRUCTION | | 57480 | CALCULUS OF GALLBLADDER AND BILE DUCT W/ ACUTE AND CHRONIC CHOLECYSTITIS - | | | W/OMENTION OF OBSTRUCTION | | 57481 | CALCULUS OF GALLBLADDER AND BILE DUCT W/ ACUTE AND CHRONIC CHOLECYSTITIS - W/ | | | OBSTRUCTION | | 5750 | ACUTE CHOLECYSTITIS | | 5754 | PERFORATION OF GALLBLADDER | | 5761 | CHOLANGITIS | | 5763 | PERFORATION OF BILE DUCT | #### Infection DRGs: 020 NERVOUS SYSTEM INFECTION EXCEPT VIRAL MENINGITIS OTITIS MEDIA AND URI, AGE GREATER THAN 17 W/CC 068 069 OTITIS MEDIA AND URI, AGE GREATER THAN 17 W/O CC 070 OTITIS MEDIA AND URI, AGE LESS THAN OR EQUAL TO 17 079 RESPIRATORY INFECTIONS AND INFLAMMATIONS, AGE GREATER THAN 17 W/CC RESPIRATORY INFECTIONS AND INFLAMMATIONS, AGE GREATER THAN 17 W/O CC 080 081 RESPIRATORY INFECTIONS AND INFLAMMATIONS, AGE 0-17 SIMPLE PNEUMONIA AND PLEURISY, AGE GREATER THAN 17 W/CC 089 **PSI** Guide ¹³⁵ Note: The length of stay exclusion criteria was corrected in Revision 2 of the PSI Guide. The first version noted length of stay of 4 or more days, which was incorrect. - 090 SIMPLE PNEUMONIA AND PLEURISY, AGE GREATER THAN 17 W/O CC - 091 SIMPLE PNEUMONIA AND PLEURISY, AGE LESS THAN OR EQUAL TO 17 - 126 ACUTE AND SUBACUTE ENDOCARDITIS - 238 OSTEOMYELITIS - 242 SEPTIC ARTHRITIS - 277 CELLULITIS, AGE GREATER THAN 17 W/ CC - 278 CELLULITIS, AGE GREATER THAN 17 W/O CC - 279 CELLULITIS, AGE 0-17 - 320 KIDNEY AND URINARY TRACT INFECTIONS, AGE GREATER THAN 17 W/ CC - 321 KIDNEY AND URINARY TRACT INFECTIONS, AGE GREATER THAN 17 W/O CC - 322 KIDNEY AND URINARY TRACT INFECTIONS, AGE 0-17 - 368 INFECTIONS OF FEMALE REPRODUCTIVE SYSTEM - 415 OR PROCEDURE FOR INFECTIOUS AND PARASITIC DISEASES - 416 SEPTICEMIA, AGE GREATER THAN 17 - 417 SEPTICEMIA, AGE 0-17 - 423 OTHER INFECTIOUS AND PARASITIC DISEASES DIAGNOSES #### FTR 5 - Shock or Cardiac Arrest Include ICD-9-CM Shock or Cardiac Arrest diagnosis codes: - 4275 CARDIAC ARREST - 6395 COMPLICATIONS FOLLOWING ABORTION AND ECTOPIC AND MOLAR PREGNANCIES, SHOCK Shock during or following labor and delivery: - 66910 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY UNSPECIFIED AS TO EPISODE OF CARE OR NOT APPLICABLE - 66911 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY DELIVERED, W/ OR W/O MENTION OF ANTEPARTUM CONDITION - 66912 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY DELIVERED, W/ MENTION OF POSTPARTUM COMPLICATION - 66913 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY ANTEPARTUM CONDITION OR COMPLICATION - 66914 SHOCK DURING OR FOLLOWING LABOR AND DELIVERY POSTPARTUM CONDITION OR COMPLICATION - 7855 SHOCK NOS - 78550 SHOCK, UNSPECIFIED - 78551 CARDIOGENIC SHOCK - 78552 SEPTIC SHOCK (OCT 03) - 78559 SHOCK W/O MENTION OF TRAUMA- OTHER - 7991 RESPIRATORY ARREST - 9950 OTHER ANAPHYLACTIC SHOCK - 9954 SHOCK DUE TO ANESTHESIA - 9980 POSTOPERATIVE SHOCK - 9994 ANAPHYLACTIC SHOCK DUE TO SERUM ## ICD-9-CM procedure codes: - 9393 NONMECHANICAL METHODS OF RESUSCITATION - 9960 CARDIOPULMONARY RESUSCITATION, NOS - 9963 CLOSED CHEST CARDIAC MASSAGE #### Exclude: MDC 4 and 5, principal diagnosis of shock or cardiac arrest, abortion-related shock, hemorrhage, trauma, GI hemorrhage. - MDC 4 DISEASES AND DISORDERS OF THE RESPIRATORY SYSTEM - MDC 5 DISEASES AND DISORDERS OF THE CIRCULATORY SYSTEM # ICD-9-CM Abortion-related Shock diagnosis codes: - 63450 SPONTANEOUS ABORTION W/ SHOCK UNSPECIFIED - 63451 SPONTANEOUS ABORTION W/ SHOCK INCOMPLETE - 63452 SPONTANEOUS ABORTION W/ SHOCK COMPLETE - 63550 LEGAL ABORTION W/ SHOCK UNSPECIFIED - 63551 LEGAL ABORTION W/ SHOCK INCOMPLETE - 63552 LEGAL ABORTION W/ SHOCK COMPLETE - 63650 ILLEGAL ABORTION W/ SHOCK UNSPECIFIED - 63651 ILLEGAL ABORTION W/ SHOCK INCOMPLETE - 63652 ILLEGAL ABORTION W/ SHOCK COMPLETE - 63750 ABORTION NOS W/ SHOCK UNSPECIFIED 63751 ABORTION NOS W/ SHOCK INCOMPLETE - 63752 ABORTION NOS W/ SHOCK COMPLETE - 6385 ATTEMPTED ABORTION W/ SHOCK - ICD-9-CM Hemorrhage Diagnosis Codes: See FTR 1 Acute Renal Failure for a list of hemorrhage diagnosis codes ICD-9-CM Trauma Diagnosis Codes: See PSI 2 Death in Low Mortality DRGs for a list of trauma diagnosis codes DRGs: See FTR
1 Acute Renal Failure for list of trauma DRG codes ICD-9-CM GI hemorrhage diagnosis codes: See FTR 1 Acute Renal Failure for list of GI hemorrhage diagnosis codes FTR 6 - GI Hemorrhage/Acute Ulcer Include ICD-9-CM GI Hemorrhage/Acute Ulcer diagnosis codes: - 4560 ESOPHAGEAL VARICES W/ BLEEDING - 45620 ESOPHAGEAL VARICES IN DISEASES CLASSIFIED ELSEWHERE W/ BLEEDING - 5307 GASTROESOPHAGEAL LACERATION-HEMORRHAGE SYNDROME - 53082 ESOPHAGEAL HEMORRHAGE ## Gastric ulcer: - 53100 ACUTE W/ HEMORRHAGE W/O MENTION OF OBSTRUCTION - 53101 ACUTE W/ HEMORRHAGE W/ OBSTRUCTION - 53110 ACUTE W/ PERFORATION W/O MENTION OF OBSTRUCTION - 53111 ACUTE W/ PERFORATION W/ OBSTRUCTION - 53120 ACUTE W/ HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53121 ACUTE W/ HEMORRHAGE AND PERFORATION W/ OBSTRUCTION - 53130 ACUTE W/O MENTION OF HEMORRHAGE OR PERFORATION W/O MENTION OF OBSTRUCTION - 53131 ACUTE W/O MENTION OF HEMORRHAGE OR PERFORATION W/ OBSTRUCTION - 53190 UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/O MENTION OF OBSTRUCTION - 53191 UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/OBSTRUCTION #### Duodenal ulcer: - 53200 ACUTE W/ HEMORRHAGE W/O MENTION OF OBSTRUCTION - 53201 ACUTE W/ HEMORRHAGE W/ OBSTRUCTION - 53210 ACUTE W/ PERFORATION W/O MENTION OF OBSTRUCTION - 53211 ACUTE W/ PERFORATION W/ OBSTRUCTION - 53220 ACUTE W/ HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53221 ACUTE W/ HEMORRHAGE AND PERFORATION W/ OBSTRUCTION - 53230 ACUTE W/O MENTION OF HEMORRHAGE OR PERFORATION W/O MENTION OF OBSTRUCTION - 53231 ACUTE W/O MENTION OF HEMORRHAGE OR PERFORATION W/ OBSTRUCTION - 53290 UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/O MENTION OF OBSTRUCTION - 53291 UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/OBSTRUCTION #### Peptic ulcer: - 53300 SITE UNSPECIFIED ACUTE W/ HEMORRHAGE W/O MENTION OF OBSTRUCTION - 53301 SITE UNSPECIFIED ACUTE W/ HEMORRHAGE W/ OBSTRUCTION - 53310 SITE UNSPECIFIED ACUTE W/ PERFORATION W/O MENTION OF OBSTRUCTION - 53311 SITE UNSPECIFIED ACUTE W/ PERFORATION W/ OBSTRUCTION - 53320 SITE UNSPECIFIED ACUTE W/ HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53321 SITE UNSPECIFIED ACUTE W/ HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53330 SITE UNSPECIFIED ACUTE W/O MENTION OF HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53331 SITE UNSPECIFIED ACUTE W/O MENTION OF HEMORRHAGE AND PERFORATION W/OBSTRUCTION - 53390 SITE UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/O MENTION OF OBSTRUCTION - 53391 UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/OBSTRUCTION #### Gastrojejunal ulcer: - 53400 ACUTE W/ HEMORRHAGE W/O MENTION OF OBSTRUCTION - 53401 ACUTE W/ HEMORRHAGE W/ OBSTRUCTION - 53410 ACUTE W/ PERFORATION W/O MENTION OF OBSTRUCTION - 53411 ACUTE W/ PERFORATION W/ OBSTRUCTION - 53420 ACUTE W/ HEMORRHAGE AND PERFORATION W/O MENTION OF OBSTRUCTION - 53421 ACUTE W/ HEMORRHAGE AND PERFORATION W/ OBSTRUCTION - 53430 ACUTE W/O MENTION OF HEMORRHAGE OR PERFORATION W/O MENTION OF OBSTRUCTION - 53431 ACUTE W/O MENTION OF HEMORRHAGE OR PERFORATION W/ OBSTRUCTION - 53490 UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/O MENTION OF OBSTRUCTION - 53491 UNSPECIFIED AS ACUTE OR CHRONIC, W/O MENTION OF HEMORRHAGE OR PERFORATION W/OBSTRUCTION ## Gastritis and duodenitis: - 53501 ACUTE GASTRITIS W/ HEMORRHAGE - 53511 ATROPHIC GASTRITIS W/ HEMORRHAGE - 53521 GASTRIC MUCOSAL HYPERTROPHY W/ HEMORRHAGE - 53531 ALCOHOLIC GASTRITIS W/ HEMORRHAGE - 53541 OTHER SPECIFIED GASTRITIS W/ HEMORRHAGE - 53551 UNSPECIFIED GASTRITIS AND GASTRODUODENITIS W/ HEMORRHAGE - 53561 DUODENITIS W/ HEMORRHAGE - 53783 ANGIODYSPLASIA OF STOMACH AND DUODENUM W/ HEMORRHAGE - 53784 DIEULAFOY LESION (HEMORRHAGIC) OF STOMACH AND DUODENUM # Failure to Rescue (PSI 4) ``` 56202 DIVERTICULOSIS OF SMALL INTESTINE - W/ HEMORRHAGE ``` 56203 DIVERTICULITIS OF SMALL INTESTINE - W/ HEMORRHAGE 56212 DIVERTICULOSIS OF COLON - W/ HEMORRHAGE 56213 DIVERTICULITIS OF COLON – W/ HEMORRHAGE 5693 HEMORRHAGE OF RECTUM AND ANUS 56985 ANGIODYSPLASIA OF INTESTINE - W/ HEMORRHAGE 56986 DIEULAFOY LESION (HEMORRHAGIC) OF INTESTINE 5780 **HEMATEMESIS** 5781 **BLOOD IN STOOL** 5789 HEMORRHAGE OF GASTROINTESTINAL TRACT, UNSPECIFIED #### Exclude: MDC codes 6, 7, principal diagnosis of GI hemorrhage/Acute Ulcer, trauma, alcoholism and ICD-9-CM diagnosis codes 280.0 and 285.1: ``` MDC 6 DISEASES AND DISORDERS OF THE DIGESTIVE SYSTEM ``` MDC 7 DISEASES AND DISORDERS OF THE HEPATOBILIARY SYSTEM AND PANCREAS 2800 SECONDARY TO BLOOD LOSS [CHRONIC] 2851 ACUTE POSTHEMORRHAGIC ANEMIA ICD-9-CM Trauma Diagnosis Codes: See PSI 2 Death in Low Mortality DRGs for a list of trauma diagnosis codes #### DRGs: See FTR 1 Acute Renal Failure for list of trauma DRG codes # ICD-9-CM Alcoholism diagnosis codes: ``` 2910 ALCOHOL WITHDRAWAL DELIRIUM ``` 2911 ALCOHOL AMNESTIC SYNDROME 2912 OTHER ALCOHOLIC DEMENTIA 2913 ALCOHOL WITHDRAWAL HALLUCINOSIS 2914 IDIOSYNCRATIC ALCOHOL INTOXICATION 2915 ALCOHOLIC JEALOUSY OTHER SPECIFIED ALCOHOLIC PSYCHOSES, ALCOHOL WITHDRAWAL 29181 29189 OTHER SPECIFIED ALCOHOLIC PSYCHOSES, OTHER 2919 UNSPECIFIED ALCOHOLIC PSYCHOSIS 30300 ACUTE ALCOHOLIC INTOXICATION - UNSPECIFIED 30301 ACUTE ALCOHOLIC INTOXICATION - CONTINUOUS 30302 ACUTE ALCOHOLIC INTOXICATION - EPISODIC 30303 ACUTE ALCOHOLIC INTOXICATION - IN REMISSION 30390 OTHER AND UNSPECIFIED ALCOHOL DEPENDENCE - UNSPECIFIED 30391 OTHER AND UNSPECIFIED ALCOHOL DEPENDENCE - CONTINUOUS 30392 OTHER AND UNSPECIFIED ALCOHOL DEPENDENCE - EPISODIC 30393 OTHER AND UNSPECIFIED ALCOHOL DEPENDENCE - IN REMISSION 30500 NONDEPENDENT ABUSE OF DRUGS, ALCOHOL ABUSE - UNSPECIFIED NONDEPENDENT ABUSE OF DRUGS, ALCOHOL ABUSE - CONTINUOUS 30501 30502 NONDEPENDENT ABUSE OF DRUGS, ALCOHOL ABUSE - EPISODIC 30503 NONDEPENDENT ABUSE OF DRUGS, ALCOHOL ABUSE - IN REMISSION 4255 ALCOHOLIC CARDIOMYOPATHY 53530 ALCOHOLIC GASTRITIS, W/O MENTION OF HEMORRHAGE 53531 ALCOHOLIC GASTRITIS, W/ HEMORRHAGE 5710 ALCOHOLIC FATTY LIVER 5711 **ACUTE ALCOHOLIC HEPATITIS** 5712 ALCOHOLIC CIRRHOSIS OF LIVER # Failure to Rescue (PSI 4) 5713 ALCOHOLIC LIVER DAMAGE, UNSPECIFIED 9800 TOXIC EFFECT OF ALCOHOL, ETHYL ALCOHOL 9809 TOXIC EFFECT OF ALCOHOL, UNSPECIFIED ALCOHOL ## Exclude: Patients age 75 years and older. Neonatal patients in MDC 15 (Newborns and Other Neonates with Conditions Originating in the Neonatal Period). Patients transferred to an acute care facility Patients transferred from an acute care facility Patients admitted from a long-term care facility Transferred to Acute Care Facility: Discharge disposition recorded as transfer to another acute care facility (Discharge Disposition = 2) Transferred from Acute Care or Long-Term Care Facility: Admission source is recorded as acute care facility (Admission Source = 2) Admission source is recorded as long-term care facility (Admission Source=3) # Foreign Body Left during Procedure, Secondary Diagnosis Field (PSI 5 and 21) #### **Numerator:** Discharges with ICD-9-CM codes for foreign body left in during procedure in any secondary diagnosis field. ICD-9-CM Foreign Body Left in During Procedure diagnosis codes: 9984 FOREIGN BODY ACCIDENTALLY LEFT DURING A PROCEDURE 9987 ACUTE REACTIONS TO FOREIGN SUBSTANCE ACCIDENTALLY LEFT DURING A PROCEDURE Foreign body left in during: E8710 SURGICAL OPERATION E8711 INFUSION OR TRANSFUSION E8712 KIDNEY DIALYSIS OR OTHER PERFUSION E8713 INJECTION OR VACCINATION E8714 ENDOSCOPIC EXAMINATION E8715 ASPIRATION OF FLUID OR TISSUE, PUNCTURE, AND CATHETERIZATION E8716 HEART CATHETERIZATION E8717 REMOVAL OF CATHETER OR PACKING E8718 OTHER SPECIFIED PROCEDURES E8719 UNSPECIFIED PROCEDURE # **Denominator:** All medical and surgical discharges defined by specific DRGs Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. # Foreign Body Left during Procedure, Secondary Diagnosis Field (PSI 5 and 21) Medical Discharge DRGs: See PSI 3 Decubitus Ulcer for a list of medical DRG codes. Exclude: Patients with ICD-9-CM codes for foreign body left in during procedure in the principal diagnosis field. # latrogenic Pneumothorax, Secondary Diagnosis Field (PSI 6 and 22) #### **Numerator:** Discharges with ICD-9-CM code of 512.1 in any secondary diagnosis field. #### **Denominator:** All medical and surgical discharges defined by specific DRGs Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. Medical Discharge DRGs: See PSI 3 Decubitus Ulcer for a list of medical DRG codes. Exclude: Patients with ICD-9-CM code of 512.1 in the principal diagnosis field. Patients with any diagnosis of trauma. Patients with any code indicating thoracic surgery, lung or pleural biopsy, or assigned to cardiac surgery DRGs Obstetrical patients in MDC 14 (Pregnancy, Childbirth and the Puerperium). ICD-9-CM Trauma diagnosis codes (includes 4th and 5th digits): See PSI 2 Death In Low Mortality DRGs for a list of trauma diagnosis codes. DRGs: See FTR 1 Acute Renal Failure for a list of trauma DRG codes. ICD-9-CM Thoracic Surgery procedure codes: - 3121 MEDIASTINAL TRACHEOSTOMY - 3145 OPEN BIOPSY OF LARYNX OR TRACHEA - 3173 CLOSURE OF OTHER FISTULA OF TRACHEA - 3179 OTHER REPAIR AND PLASTIC OPERATIONS ON TRACHEA - 3199 OTHER OPERATIONS ON TRACHEA - 3209 OTHER LOCAL EXCISION OR DESTRUCTION OF LESION OR TISSUE OF BRONCHUS - 321 OTHER EXCISION OF BRONCHUS Local excision or destruction of lesion or tissue of lung: - 3221 PLICATION OF EMPHYSEMATIOUS BLEB - 3222 LUNG VOLUME REDUCTION SURGERY #### latrogenic Pneumothorax, Secondary Diagnosis Field (PSI 6 and 22) ENDOSCOPIC EXCISION OR DESTRUCTION OF LESION OR TISSUE OF LUNG 3229 OTHER LOCAL EXCISION OR DESTRUCTION OF LESION OR TISSUE OF LUNG 323 SEGMENTAL RESECTION OF LUNG 324 LOBECTOMY OF LUNG 325 COMPLETE PNEUMONECTOMY 326 RADICAL DISSECTION OF THORACIC STRUCTURES
329 OTHER EXCISION OF LUNG 330 INCISION OF BRONCHUS 331 INCISION OF LUNG 3325 OPEN BIOPSY OF BRONCHUS 3326 CLOSE [PERCUTANEOUS][NEEDLE] BIOPSY OF LUNG 3327 CLOSED ENDOSCOPIC BIOPSY OF LUNG 3328 OPEN BIOPSY OF LUNG DESTRUCTION OF PHRENIC NERVE FOR COLLAPSE OF LUNG (NO LONGER PERFORMED) 3331 3332 ARTIFICIAL PNEUMOTHORAX FOR COLLAPSE OF LUNG 3334 **THORACOPLASTY** 3339 OTHER SURGICAL COLLAPSE OF LUNG Repair and plastic operation on lung and bronchus: 3341 SUTURE OF LACERATION OF BRONCHUS 3342 CLOSURE OF BRONCHIAL FISTULA 3343 CLOSURE OF LACERATION OF LUNG 3348 OTHER REPAIR AND PLASTIC OPERATIONS ON BRONCHUS 3349 OTHER REPAIR AND PLASTIC OPERATIONS ON LUNG Lung transplant: 335 LUNG TRANSPLANTATION 3350 LUNG TRANSPLANTATION, NOS 3351 UNILATERAL LUNG TRANSPLANTATION 3352 BILATERAL LUNG TRANSPLANTATION 336 COMBINED HEART-LUNG TRANSPLANTATION LIGATION OF BRONCHUS 3392 3393 PUNCTURE OF LUNG 3398 OTHER OPERATIONS ON BRONCHUS 3399 OTHER OPERATIONS ON LUNG 3329 OTHER DIAGNOSTIC PROCEDURE ON LUNG AND BRONCHUS 3333 PNEUMOPERITONEUM FOR COLLAPSE OF LUNG 3401 INCISION OF CHEST WALL 3402 EXPLORATORY THORACOTOMY 3403 REOPENING OF RECENT THORACOTOMY SITE 3405 CREATION OF PLEUROPERITONEAL SHUNT 3409 OTHER INCISION OF PLEURA 341 INCISION OF MEDIASTINUM Diagnostic procedures on chest wall, pleura, mediastinum, and diaphragm: 3421 TRANSPLEURAL THORACOSOCOPY 3422 **MEDIASTINOSCOPY** 3423 **BIOPSY OF CHEST WALL** 3424 PLEURAL BIOPSY 3425 CLOSED [PERCUTANEOUS][NEEDLE] BIOPSY OF MEDIASTINUM 3426 OPEN BIOPSY OF MEDIASTINUM 3427 **BIOPSY OF DIAPHRAGM** 3428 OTHER DIAGNOSTIC PROCEDURES ON CHEST WALL, PLEURA, AND DIAPHRAGM 3429 OTHER DIAGNOSTIC PROCEDURES ON MEDIASTINUM EXCISION OR DESTRUCTION OF LESION OR TISSUE OF MEDIASTINUM 343 344 EXCISION OR DESTRUCTION OF LESION OF CHEST WALL 3451 **DECORTICATION OF LUNG** OTHER EXCISION OF PLEURA 3459 # latrogenic Pneumothorax, Secondary Diagnosis Field (PSI 6 and 22) #### Repair of chest wall: - 3471 SUTURE OF LACERATION OF CHEST WALL - 3472 CLOSURE OF THORACOSTOMY - 3473 CLOSURE OF OTHER FISTULA OF THORAX - 3474 REPAIR OF PECTUS DEFORMITY - 3479 OTHER REPAIR OF CHEST WALL # Operations on diaphragm: - 3481 EXCISION OF LESION OR TISSUE OF DIAPHRAGM - 3482 SUTURE OF LACERATION OF DIAPHRAGM - 3483 CLOSURE OF FISTULA OF DIAPHRAGM - 3484 OTHER REPAIR OF DIAPHRAGM - 3485 IMPLANTATION OF DIAPHRAGMATIC PACEMAKER - 3489 OTHER OPERATIONS ON DIAPHRAGM - 3493 REPAIR OF PLEURA - 3499 OTHER OPERATIONS ON THORAX, OTHER # Operations on thoracic duct: - 4061 CANNULATION OF THORACIC DUCT - 4062 FISTULIZATION OF THORACIC DUCT - 4063 CLOSURE OF FISTULA OF THORACIC DUCT - 4064 LIGATION OF THORACIC DUCT - 4069 OTHER OPERATIONS ON THORACIC DUCT #### Esophagotomy: - 4201 INCISION OF ESOPHAGEAL WEB - 4209 OTHER INCISION OF ESOPHAGUS - 4210 ESOPHAGOSTOMY, NOS - 4211 CERVICAL ESOPHAGOSTOMY - 4212 EXTERIORIZATION OF ESOPHAGEAL POUCH - 4219 OTHER EXTERNAL FISTULIZATION OF ESOPHAGUS - 4221 OPERATIVE ESOPHAGOSCOPY BY INCISION - 4225 OPEN BIOPSY OF ESOPHAGUS - 4231 LOCAL EXCISION OF ESOPHAGEAL DIVERTICULUM - 4232 LOCAL EXCISION OF OTHER LESION OR TISSUE OF ESOPHAGUS - 4239 OTHER DESTRUCTION OF LESION OR TISSUE OF ESOPHAGUS # Excision of esophagus: - 4240 ESOPHAGECTOMY, NOS - 4241 PARTIAL ESOPHAGECTOMY - 4242 TOTAL ESOPHAGECTOMY ### Intrathoracic anastomosis of exophagus - 4251 INTRATHORACIC ESOPHAGOESOPHAGOSTOMY - 4252 INTRATHORACIC ESOPHAGOGASTROSTOMY - 4253 INTRATHORACIC ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF SMALL BOWEL - 4254 OTHER INTRATHORACIC ESOPHAGOENTEROSTOMY - 4255 INTRATHORACIC ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF COLON - 4256 OTHER INTRATHORACIC ESOPHAGOCOLOSTOMY - 4258 INTRATHORACIC ESOPHAGEAL ANASTOMOSIS W/ OTHER INTERPOSITION - 4259 OTHER INTRATHORACIC ANASTOMOSIS OF ESOPHAGUS # latrogenic Pneumothorax, Secondary Diagnosis Field (PSI 6 and 22) ## Antesternal anastomosis - 4261 ANTESTERNAL ESOPHAGOESOPHAGOSTOMY - 4262 ANTESTERNAL ESOPHAGOGASTROSTOMY - 4263 ANTESTERNAL ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF SMALL BOWEL - 4264 OTHER ANTESTERNAL ESOPHAGOENTEROSTOMY - 4265 ANTESTERNAL ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF COLON - 4266 OTHER ANTESTERNAL ESOPHAGOCOLOSTOMY - 4268 OTHER ANTESTERNAL ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION - 4269 OTHER ANTESTERNAL ANASTOMOSIS OF ESOPHAGUS - 427 ESOPHAGOMYOTOMY #### Other repair of esophagus - 4281 INSERTION OF PERMANENT TUBE INTO ESOPHAGUS - 4282 SUTURE OF LACERATION OF ESOPHAGUS - 4283 CLOSURE OF ESOPHAGOSTOMY - 4284 REPAIR OF ESOPHAGEAL FISTULA, NEC - 4285 REPAIR OF ESOPHAGEAL STRICTURE - 4286 PRODUCTION OF SUBCUTANEOUS TUNNEL W/O ESOPHAGEAL ANASTOMOSIS - 4287 OTHER GRAFT OF ESOPHAGUS - 4289 OTHER REPAIR OF ESOPHAGUS - 4465 ESOPHAGOGASTROPLASTY - 4466 OTHER PROCEDURES FOR CREATION OF ESOPHAGOGASTRIC SPHINCTERIC COMPETENCE - 8104 DORSAL AND DORSO-LUMBAR FUSION, ANTERIOR TECHNIQUE - 8134 REFUSION OF DORSAL AND DORSOLUMBAR SPINE, ANTERIOR TECHNIQUE # ICD-9-CM Lung or Pleural Biopsy procedure codes: - 3326 CLOSED [PERCUTANEOUS] [NEEDLE] BIOPSY OF LUNG - 3328 OPEN BIOPSY OF LUNG - 3424 PLEURAL BIOPSY #### Cardiac Surgery DRGs: - 103 HEART TRANSPLANT - 104 CARDIAC VALVE AND OTHER MAJOR CARDIOTHORACIC PROCEDURES W/ CARDIAC CATHETERIZATION - 105 CARDIAC VALVE AND OTHER MAJOR CARDIOTHORACIC PROCEDURES W/O CARDIAC CATHETERIZATION - 106 CORONARY BYPASS W/ PTCA - 107 CORONARY BYPASS W/ CARDIAC CATHETERIZATION - 108 OTHER CARDIOTHORACIC PROCEDURES - 109 CORONARY BYPASS W/O CARDIAC CATHETERIZATION - 110 MAJOR CARDIOVASCULAR PROCEDURES W/ CC - 111 MAJOR CARDIOVASCULAR PROCEDURES W/O CC - 525 HEART ASSIST SYSTEM IMPLANT (OCT 02) # Selected Infections Due to Medical Care, Secondary Diagnosis Field (PSI 7 and 23) #### **Numerator:** Discharges with ICD-9-CM code of 999.3 or 996.62 in any secondary diagnosis field. #### **Denominator:** All medical and surgical discharges defined by specific DRGs # Selected Infections Due to Medical Care, Secondary Diagnosis Field (PSI 7 and 23) Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. Medical Discharge DRGs: See PSI 3 Decubitus Ulcer for a list of medical DRG codes. Exclude: Patients with ICD-9-CM code of 999.3 or 996.62 in the principal diagnosis field Patients with any code for immunocompromised state or cancer. ICD-9-CM Immunocompromised States diagnosis codes: See PSI 2 Death in Low Mortality DRGs for a list of immunocompromised states diagnosis codes. ICD-9-CM procedure codes: See PSI 2 Death in Low Mortality DRGs for a list of immunocompromised states procedure codes. Cancer: See PSI 2 Death in Low Mortality DRGs for a list of cancer diagnosis codes #### DRGs: - 010 NERVOUS SYSTEM NEOPLASMS W/ CC - 011 NERVOUS SYSTEM NEOPLASMS W/O CC - 064 EAR, NOSE, MOUTH AND THROAT MALIGNANCY - 082 RESPIRATORY NEOPLASMS - 172 DIGESTIVE MALIGNANCY W/ CC - 173 DIGESTIVE MALIGNANCY W/O CC - 199 HEPATOBILIARY DIAGNOSTIC PROCEDURE FOR MALIGNANCY - 203 MALIGNANCY OF HEPATOBILIARY SYSTEM OR PANCREAS - 239 PATHOLOGICAL FRACTURES AND MUSCULOSKELETAL AND CONNECTIVE TISSUE MALIGNANCY - 257 TOTAL MASTECTOMY FOR MALIGNANCY W/ CC - 258 TOTAL MASTECTOMY FOR MALIGNANCY W/O CC - 259 SUBTOTAL MASTECTOMY FOR MALIGNANCY W/ CC - 260 SUBTOTAL MASTECTOMY FOR MALIGNANCY W/O CC - 274 MALIGNANT BREAST DISORDERS W/ CC - 275 MALIGNANT BREAST DISORDERS W/O CC - 303 KIDNEY, URETER AND MAJOR BLADDER PROCEDURES FOR NEOPLASM - 318 KIDNEY AND URINARY TRACT NEOPLASMS W/ CC - 319 KIDNEY AND URINARY TRACT NEOPLASMS W/O CC - 338 TESTES PROCEDURES FOR MALIGNANCY - 344 OTHER MALE REPRODUCTIVE SYSTEM OR PROCEDURES FOR MALIGNANCY - 346 MALIGNANCY OF MALE REPRODUCTIVE SYSTEM W/ CC - 347 MALIGNANCY OF MALE REPRODUCTIVE SYSTEM W/O CC - 354 UTERINE AND ADNEXA PROCEDURES FOR NONOVARIAN/ADNEXAL MALIGNANCY W/ CC - 355 UTERINE AND ADNEXA PROCEDURES FOR NONOVARIAN/ADNEXAL MALIGNANCY W/O CC - 357 UTERINE AND ADNEXA PROCEDURES FOR OVARIAN OR ADNEXAL MALIGNANCY - 363 D AND C, CONIZATION AND RADIOIMPLANT FOR MALIGNANCY - 367 MALIGNANCY OF FEMALE REPRODUCTIVE SYSTEM W/O CC 400* LYMPHOMA AND LEUKEMIA W/ MAJOR OR PROCEDURES - 401 LYMPHOMA AND NONACUTE LEUKEMIA W/ OTHER OR PROCEDURE W/ CC - 402 LYMPHOMA AND NONACUTE LEUKEMIA W/ OTHER OR PROCEDURE W/O CC - 403 LYMPHOMA AND NONACUTE LEUKEMIA W/ CC - 404 LYMPHOMA AND NONACUTE LEUKEMIA W/O CC - 405 ACUTE LEUKEMIA W/O MAJOR OR PROCEDURE, AGE 0-17 # Selected Infections Due to Medical Care, Secondary Diagnosis Field (PSI 7 and 23) - 406 MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASMS W/ MAJOR OR PROCEDURES W/ CC - 407 MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASMS W/ MAJOR OR PROCEDURE W/O CC - 408 MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASMS W/ OTHER OR PROCEDURES - 409 RADIOTHERAPY - 410 CHEMOTHERAPY W/O ACUTE LEUKEMIA AS SECONDARY DIAGNOSIS - 411 HISTORY OF MALIGNANCY W/O ENDOSCOPY - 412 HISTORY OF MALIGNANCY W/ ENDOSCOPY - 413 OTHER MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASM DIAGNOSES W/ CC - 414 OTHER MYELOPROLIFERATIVE DISORDERS OR POORLY DIFFERENTIATED NEOPLASM DIAGNOSES W/O CC - 473 ACUTE LEUKEMIA W/O MAJOR OR PROCEDURE, AGE GREATER THAN 17 - 492 CHEMOTHERAPY W/ ACUTE LEUKEMIA AS SECONDARY DIAGNOSIS - 539 LYMPHOMA & LEUKEMIA W MAJOR OR PROCEDURE W/ CC (OCT 03) - 540 LYMPHOMA & LEUKEMIA W MAJOR OR PROCEDURE W/O CC (OCT 03) # Postoperative Hip Fracture (PSI 8) #### Numerator: Discharges with ICD-9-CM code for hip fracture in any secondary diagnosis field ICD-9-CM Hip Fracture diagnosis codes (includes all 5th digits): - 8200 FRACTURE OF NECK OF FEMUR TRANSCERVICAL FRACTURE, CLOSED - 8201 FRACTURE OF NECK OF FEMUR TRANSCERVICAL FRACTURE, OPEN - 8202 FRACTURE OF NECK OF FEMUR PERTROCHANTERIC FRACTURE, CLOSED - 8203 FRACTURE OF NECK OF FEMUR PERTROCHANTERIC FRACTURE, OPEN - 8208 UNSPECIFIED PART OF NECK OF FEMUR, CLOSED - 8209 UNSPECIFIED PART OF NECK OF FEMUR, OPEN # **Denominator:** All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure (Appendix C). # Surgical Discharge DRGs: See
PSI 1 Complications of Anesthesia for a list of surgical DRG codes. # Exclude: Patients with ICD-9-CM code for hip fracture in the principal diagnosis field. Patients where the only operating room procedure is hip fracture repair. Patients where a procedure for hip fracture repair occurs before the first operating room procedure. Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available Patients who have diseases and disorders of the musculoskeletal system and connective tissue (MDC 8). ^{*}No Longer valid in FY2005 Patients with principal diagnosis codes for seizure, syncope, stroke, coma, cardiac arrest, poisoning, trauma, delirium and other psychoses, or anoxic brain injury. Patients with any diagnosis of metastatic cancer, lymphoid malignancy or bone malignancy, or self-inflicted injury. Obstetrical patients in MDC14 (Pregnancy, Childbirth and the Puerperium). Patients 17 years of age and younger. # ICD-9-CM Hip Fracture Repair procedure codes: ``` 7855 INTERNAL FIXATION-FEMUR 7915 CLOSED RED-INT FIX FEMUR 7925 OPEN REDUCTION-FEMUR FX 7935 OPEN REDUC-INT FIX FEMUR 8151 TOTAL HIP REPLACEMENT ``` # ICD-9-CM Seizure diagnosis codes: 8152 PARTIAL HIP REPLACEMENT ``` 34500 GENERALIZED NONCONVULSIVE EPILEPSY – W/O MENTION OF INTRACTABLE EPILEPSY ``` 34501 GENERALIZED NONCONVULSIVE EPILEPSY – W/ INTRACTABLE EPILEPSY 34510 GENERALIZED CONVULSIVE EPILEPSY - W/O MENTION OF INTRACTABLE EPILEPSY 34511 GENERALIZED CONVULSIVE EPILEPSY – W/ INTRACTABLE EPILEPSY 3452 EPILEPSY – PETIT MAL STATUS 3453 EPILEPSY – GRAND MAL STATUS 34540 PARTIAL EPILEPSY, W/ IMPAIRMENT OF CONSCIOUSNESS - W/O INTRACTABLE EPILEPSY 34541 PARTIAL EPILEPSY, W/ IMPAIRMENT OF CONSCIOUSNESS – W/ MENTION OF INTRACTABLE EPILEPSY 34550 PARTIAL EPILEPSY, W/O MENTION OF IMPAIRMENT OF CONSCIOUSNESS – W/O MENTION OF INTRACTABLE EPILEPSY 34551 PARTIAL EPILEPSY, W/O MENTION OF IMPAIRMENT OF CONSCIOUSNESS – W/ INTRACTABLE EPILEPSY 34560 INFANTILE SPASMS - W/O MENTION OF INTRACTABLE EPILEPSY 34561 INFANTILE SPASMS - W/ INTRACTABLE EPILEPSY 34570 EPILEPSIA PARTIALIS CONTINUA – W/O MENTION OF INTRACTABLE EPILEPSY 34571 EPILEPSIA PARTIALIS CONTINUA – W/ INTRACTABLE EPILEPSY 34580 OTHER FORMS OF EPILEPSY – W/O MENTION OF INTRACTABLE EPILEPSY 34581 OTHER FORMS OF EPILEPSY – W/ INTRACTABLE EPILEPSY 34590 EPILEPSY, UNSPECIFIED – W/O MENTION OF INTRACTABLE EPILEPSY 34591 EPILEPSY, UNSPECIFIED - W/ INTRACTABLE EPILEPSY 7803 CONVULSIONS 78031 FEBRILE CONVULSIONS 78039 OTHER CONVULSIONS 7803 CONVULSIONS (OLD CODE NO LONGER VALID) #### ICD-9-CM Syncope diagnosis codes: # 7802 SYNCOPE AND COLLAPSE # ICD-9-CM Stroke diagnosis codes: ``` 430 SUBARACHNOID HEMORRHAGE 431 INTRACEREBRAL HEMORRHAGE ``` 4320 NONTRAUMATIC EXTRADURAL HEMORRHAGE 4321 SUBDURAL HEMORRHAGE 4329 UNSPECIFIED INTRACRANIAL HEMORRHAGE 436 ACUTE, BUT ILL-DEFINED CEREBROVASCULAR DISEASE 99702 POSTOPERATIVE CEREBROVASCULAR ACCIDENT Occlusion and stenosis of precerebral arteries: - 43301 BASILAR ARTERY, W/ CEREBRAL INFARCTION - 43311 CAROTID ARTERY, W/ CEREBRAL INFARCTION - 43321 VERTEBRAL ARTERY W/ CEREBRAL INFARCTION - 43331 MULTIPLE AND BILATERAL W/ CEREBRAL INFARCTION - 43381 OTHER SPECIFIED PRECEREBRAL ARTERY W/ CEREBRAL INFARCTION - 43391 OCCLUSION AND STENOSIS OF PRECEREBRAL ARTERIES, UNSPECIFIED PRECEREBRAL ARTERY W/ CEREBRAL INFARCTION #### Occlusion of cerebral arteries: - 43401 CEREBRAL THROMBOSIS W/ CEREBRAL INFARCTION - 43411 CEREBRAL EMBOLISM W/ CEREBRAL INFARCTION - 43491 CEREBRAL ARTERY OCCLUSION, UNSPECIFIED W/ CEREBRAL INFARCTION #### ICD-9-CM Coma diagnosis codes: - 25020 DIABETES W/ HYPEROSMOLARITY, TYPE 2 [NONINSULIN DEPENDENT TYPE][NIDDM TYPE][ADULT-ONSET] OR UNSPECIFIED TYPE, NOT STATED AS UNCONTROLLED - 25021 DIABETES W/ HYPEROSMOLARITY, TYPE 1 [INSULIN DEPENDENT TYPE][IDDM-TYPE] [JUVENILE TYPE], NOT STATED AS UNCONTROLLED - 25022 DIABETES W/ HYPEROSMOLARITY, TYPE 2 - 25023 DIABETES MELLITUS, DIABETES W/ HYPEROSMOLARITY, TYPE 1 [INSULIN DEPENDENT TYPE][IDDM-TYPE][JUVENILE TYPE] UNCONTROLLED - 25030 DIABETES W/ OTHER COMA, TYPE 2 NOT STATED AS UNCONTROLLED - 25031 DIABETES W/ OTHER COMA, TYPE 1 NOT STATED AS UNCONTROLLED - 25032 DIABETES MELLITUS, DIABETES W/ OTHER COMA, TYPE 2 UNCONTROLLED - 25033 DIABETES MELLITUS, DIABETES W/ OTHER COMA, TYPE 1 UNCONTROLLED - 2510 OTHER DISORDERS OF PANCREATIC INTERNAL SECRETION, HYPOGLYCEMIC COMA - 5722 LIVER ABSCESS AND SEQUELAE OF CHRONIC LIVER DISEASE, HEPATIC COMA - 78001 GENERAL SYMPTOMS, ALTERATION OF CONSCIOUSNESS, COMA - 78003 GENERAL SYMPTOMS, ALTERATION OF CONSCIOUSNESS PERSISTENT VEGETATIVE STATE # ICD-9-CM Cardiac Arrest diagnosis code: See FTR 1 Acute Renal Failure for a list of cardiac arrest diagnosis codes. # ICD-9-CM Poisoning diagnosis codes (includes 4th and 5th digits): - 960 POISONING BY ANTIBIOTICS - 961 POISONING BY OTHER ANTI-INFECTIVES - 962 POISONING BY HORMONES AND SYNTHETIC SUBSTITUTES - 963 POISONING BY PRIMARILY SYSTEMIC AGENTS - 964 POISONING BY AGENTS PRIMARILY AFFECTING BLOOD CONSTITUENTS - 965 POISONING BY ANALGESICS, ANTIPYRETICS, AND ANTIRHEUMATICS - 966 POISONING BY ANTICONVULSANTS AND ANTI-PARKINSONISM DRUGS - 967 POISONING BY SEDATIVES AND HYPNOTICS - 968 POISONING BY OTHER CENTRAL NERVOUS SYSTEM DEPRESSANTS AND ANESTHETICS - 969 POISONING BY PSYCHOTROPIC AGENTS - 970 POISONING BY CENTRAL NERVOUS SYSTEM STIMULANTS - 971 POISONING BY DRUGS PRIMARILY AFFECTING THE AUTONOMIC NERVOUS SYSTEM - 972 POISONING BY AGENTS PRIMARILY AFFECTING THE CARDIOVASCULAR SYSTEM - 973 POISONING BY AGENTS PRIMARILY AFFECTING THE GASTROINTESTINAL SYSTEM - 974 POISONING BY WATER, MINERAL, AND URIC ACID METABOLISM DRUGS - 975 POISONING BY AGENTS PRIMARILY ACTING ON THE SMOOTH AND SKELETAL MUSCLES AND RESPIRATORY SYSTEM - 976 POISONING BY AGENTS PRIMARILY AFFECTING SKIN AND MUCOUS MEMBRANE, OPTHAMOLOGICAL, OTORHINOLARYNCOLOGICAL AND DENTAL DRUGS - 977 POISONING BY OTHER AND UNSPECIFIED DRUGS AND MEDICINAL SUBSTANCES - 978 POISONING BY BACTERIAL VACCINES - 979 POISONING BY OTHER VACCINES AND BIOLOGICAL SUBSTANCES - E850 ACCIDENTAL POISONING BY ANALGESICS, ANTIPYRETICS, AND ANTIRHEUMATICS - E851 ACCIDENTAL POISONING BY BARBITURATES - E852 ACCIDENTAL POISONING BY OTHER SEDATIVES AND HYPNOTICS - E853 ACCIDENTAL POISONING BY TRANQUILIZERS - E854 ACCIDENTAL POISONING BY OTHER PSYCHOTROPIC AGENTS - E855 ACCIDENTAL POISONING BY OTHER DRUGS ACTING ON CENTRAL AND AUTONOMIC NERVOUS SYSTEM - E856 ACCIDENTAL POISONING BY ANTIBIOTICS - E857 ACCIDENTAL POISONING BY OTHER ANTI-INFECTIVES - E858 ACCIDENTAL POISONING BY OTHER DRUGS - E860 ACCIDENTAL POISONING BY ALCOHOL, NEC - E861 ACCIDENTAL POISONING BY CLEANING AND POLISHING AGENTS, DISINFECTANTS, PAINTS, AND VARNISHES - E862 ACCIDENTAL POISONING BY PETROLEUM PRODUCTS, OTHER SOLVENTS AND THEIR VAPORS, NFC. - E863 ACCIDENTAL POISONING BY AGRICULTURAL AND HORTICULTURAL CHEMICAL AND PHARMACEUTICAL PREPARATIONS OTHER THAN PLANT FOODS AND FERTILIZERS - E864 ACCIDENTAL POISONING BY CORROSIVES AND CAUSTICS, NEC - E865 ACCIDENTAL POISONING FROM POISONOUS FOODSTUFFS AND POISONOUS PLANTS - E866 ACCIDENTAL POISONING BY OTHER AND UNSPECIFIED SOLID AND LIQUID SUBSTANCES - E867 ACCIDENTAL POISONING BY GAS DISTRIBUTED BY PIPELINE - E868 ACCIDENTAL POISONING BY OTHER UTILITY GAS AND OTHER CARBON MONOXIDE - E869 ACCIDENTAL POISONING BY OTHER GASES AND VAPORS - E951 SUICIDE AND SELF-INFLICTED POISONING BY GASES IN DOMESTIC USE - E952 SUICIDE AND SELF-INFLICTED POISONING BY OTHER GASES AND VAPORS - E962 ASSAULT BY POISONING - E980 POISONING BY SOLID OR LIQUID SUBSTANCES, UNDETERMINED WHETHER ACCIDENTALLY OR PURPOSELY INFLICTED - E981 POISONING BY GASES IN DOMESTIC USE, UNDETERMINED WHETHER ACCIDENTALLY OR PURPOSELY INFLICTED - E982 POISONING BY OTHER GASES, UNDETERMINED WHETHER ACCIDENTALLY OR PURPOSELY INFLICTED ICD-9-CM Trauma diagnosis codes (includes 4th and 5th digits): See PSI 2 Death in Low Mortality DRGs for a list of trauma diagnosis codes. # DRGs: See FTR 1 Acute Renal Failure for a list of trauma DRG codes. ICD-9-CM Delirium and Other Psychoses diagnosis codes (includes 4th and 5th digits): - 290 SENILE AND PRESENILE ORGANIC PSYCHOTIC CONDITIONS - 291 ALCOHOLIC PSYCHOSES - 292 DRUG PSYCHOSES - 293 TRANSIENT ORGANIC PSYCHOTIC CONDITIONS - 294 OTHER ORGANIC PSYCHOTIC CONDITIONS - 295 SCHIZOPHRENIC DISORDERS - 296 AFFECTIVE PSYCHOSES - 297 PARANOID STATES - 298 OTHER NONORGANIC PSYCHOSES - 299 PSYCHOSES W/ ORIGIN SPECIFIC TO CHILDHOOD ICD-9-CM Anoxic Brain Injury diagnosis code: 3481 ANOXIC BRAIN DAMAGE ICD-9-CM Metastatic Cancer diagnosis codes (includes 4th and 5th digits): - 196 SECONDARY AND UNSPECIFIED MALIGNANT NEOPLASM OF LYMPH NODES - 197 SECONDARY MALIGNANT NEOPLASM OF RESPIRATORY AND DIGESTIVE SYSTEMS - 198 SECONDARY MALIGNANT NEOPLASM OF OTHER SPECIFIED SITES - 1990 MALIGNANT NEOPLASM W/O SPECIFICATION OF SITE, DISSEMINATED # ICD-9-CM Lymphoid Malignancy diagnosis codes (includes 4th and 5th digits): - 200 LYMPHOSARCOMA AND RETICULOSARCOMA - 201 HODGKIN'S DISEASE - 202 OTHER MALIGNANT NEOPLASMS OF LYMPHOID AND HISTIOCYTIC TISSUE - 203 MULTIPLE MYELOMA AND IMMUNOPROLIFERATIVE NEOPLASMS - 204 LYMPHOID LEUKEMIA - 205 MYELOID LEUKEMIA - 206 MONOCYTIC LEUKEMIA - 207 OTHER SPECIFIED LEUKEMIA - 208 LEUKEMIA OF UNSPECIFIED CELL TYPE # ICD-9-CM Bone Malignancy diagnosis code (includes 4th and 5th digits): 170 MALIGNANT NEOPLASM OF BONE AND ARTICULAR CARTILAGE ICD-9-CM Self-Inflicted Injury diagnosis codes: See PSI 1 Complications of Anesthesia for a list of self-inflicted injury diagnosis codes. # Postoperative Hemorrhage or Hematoma (PSI 9) #### Numerator: Discharges with ICD-9-CM codes for postoperative hemorrhage or postoperative hematoma in any secondary diagnosis field and codes for postoperative control of hemorrhage or drainage of hematoma in any procedure code field. #### ICD-9-CM Postoperative Hematoma diagnosis code: 99812 HEMATOMA COMPLICATING A PROCEDURE ICD-9-CM Postoperative Hemorrhage diagnosis code: 99811 HEMORRHAGE
COMPLICATING A PROCEDURE #### ICD-9-CM Control of Postoperative Hemorrhage procedure codes: - 287 CONTROL OF HEMORRHAGE AFTER TONSILLECTOMY AND ADENOIDECTOMY - 3880 OTHER SURGICAL OCCLUSION OF UNSPECIFIED SITE - 3881 OTHER SURGICAL OCCLUSION OF INTRACRANIAL VESSELS - 3882 OTHER SURGICAL OCCLUSION OF OTHER VESSELS OF HEAD AND NECK - 3883 OTHER SURGICAL OCCLUSION OF UPPER LIMB VESSELS - 3884 OTHER SURGICAL OCCLUSION OF AORTA, ABDOMINAL - 3885 OTHER SURGICAL OCCLUSION OF THORACIC VESSEL - 3886 OTHER SURGICAL OCCLUSION OF ABDOMINAL ARTERIES - 3887 OTHER SURGICAL OCCLUSION OF ABDOMINAL VEINS - 3888 OTHER SURGICAL OCCLUSION OF LOWER LIMB ARTERIES # Postoperative Hemorrhage or Hematoma (PSI 9) | 3889 | OTHER SURGICAL OCCLUSION OF LOWER LIMB VEINS | |------|---| | 3941 | CONTROL OF HEMORRHAGE FOLLOWING VASCULAR SURGERY | | 3998 | CONTROL OF HEMORRHAGE NOS | | 4995 | CONTROL OF (POSTOPERATIVE) HEMORRHAGE OF ANUS | | 5793 | CONTROL OF (POSTOPERATIVE HEMORRHAGE OF BLADDER | | 6094 | CONTROL OF (POSTOPERATIVE) HEMORRHAGE OF PROSTATE | # ICD-9-CM Drainage of Hematoma procedure codes: | 1809 | OTHER INCISION OF EXTERNAL EAR | |------|--| | 540 | INCISION OF ABDOMINAL WALL | | 5412 | REOPENING OF RECENT LAPAROTOMY SITE | | 5919 | OTHER INCISION OF PERIVESICLE TISSUE | | 610 | INCISION AND DRAINAGE OF SCROTUM AND TUNICA AND VAGINALIS | | 6998 | OTHER OPERATIONS ON SUPPORTING STRUCTURES OF UTERUS | | 7014 | OTHER VAGINOTOMY | | 7109 | OTHER INCISION OF VULVA AND PERINEUM | | 7591 | EVACUATION OF OBSTETRICAL INCISIONAL HEMATOMA OF PERINEUM | | 7592 | EVACUATION OF OTHER HEMATOMA OF VULVA OR VAGINA | | 8604 | OTHER INCISION W/ DRAINAGE OF SKIN AND SUBCUTANEOUS TISSUE | #### **Denominator:** All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure (Appendix C). #### Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. # Exclude: Patients with ICD-9-CM codes for postoperative hemorrhage or postoperative hematoma in the principal diagnosis field Patients where the only operating room procedure is postoperative control of hemorrhage or drainage of hematoma. Patients where a procedure for postoperative control of hemorrhage or drainage of hematoma occurs before the first operating room procedure. Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. Obstetrical patients in MDC 14 (Pregnancy, Childbirth and the Puerperium). # Postoperative Physiologic and Metabolic Derangement (PSI 10) #### **Numerator:** Discharges with ICD-9-CM codes for physiologic and metabolic derangements in any secondary diagnosis field. Discharges with acute renal failure (subgroup of physiologic and metabolic derangements) must be accompanied by a procedure code for dialysis (39.95, 54.98). # Postoperative Physiologic and Metabolic Derangement (PSI 10) ICD-9-CM Physiologic and Metabolic Derangements diagnosis codes: #### Diabetes with ketoacidosis: ``` 25010 TYPE 2, OR UNSPECIFIED TYPE, NOT STATED AS UNCONTROLLED ``` 25011 TYPE 1 NOT STATED AS UNCONTROLLED 25012 TYPE 2, OR UNSPECIFIED TYPE, UNCONTROLLED 25013 TYPE 1 UNCONTROLLED #### Acute renal failure: ``` 5845 W/ LESION OF TUBULAR NECROSIS ``` 5846 W/ LESION OF RENAL CORTICAL NECROSIS 5847 W/ LESION OF RENAL MEDULLARY [PAPILLARY] NECROSIS W/ OTHER SPECIFIED PATHOLOGICAL LESION IN KIDNEY 5848 5849 ACUTE RENAL FAILURE, UNSPECIFIED # Diabetes with hyperosmolarity: ``` 25020 TYPE 2, OR UNSPECIFIED TYPE, NOT STATED AS UNCONTROLLED ``` 25021 TYPE 1 NOT STATED AS UNCONTROLLED 25022 TYPE 2, OR UNSPECIFIED 25023 TYPE 1 UNCONTROLLED TYPE 2. OR UNSPECIFIED TYPE. UNCONTROLLED #### Diabetes with other coma: ``` 25030 TYPE 2, OR UNSPECIFIED TYPE, NOT STATED AS UNCONTROLLED ``` 25031 TYPE 1 NOT STATED AS UNCONTROLLED 25032 TYPE 2, OR UNSPECIFIED TYPE, UNCONTROLLED 25033 TYPE 1 UNCONTROLLED #### **Denominator:** All elective* surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure (Appendix C). #### Elective Admission type # is recorded as elective (ATYPE = 3) #### Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. # Exclude: Patients with ICD-9-CM codes for physiologic and metabolic derangements in the principal diagnosis field. Patients with acute renal failure where a procedure for dialysis occurs before or on the same day as the first operating room procedure. Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. Patients with both a diagnosis code of ketoacidosis, hyperosmolarity, or other coma (subgroups of physiologic and metabolic derangements coding) and a principal diagnosis of diabetes. Patients with both a secondary diagnosis code for acute renal failure (subgroup of physiologic and # Postoperative Physiologic and Metabolic Derangement (PSI 10) metabolic derangements coding) and a principal diagnosis of acute myocardial infarction, cardiac arrhythmia, cardiac arrest, shock, hemorrhage, or gastrointestinal hemorrhage. Obstetrical patients in MDC 14 (Pregnancy, Childbirth and the Puerperium). ICD-9-CM Diabetes diagnosis codes (includes 4th and 5th digits): ``` 2500 DIABETES MELLITUS W/O MENTION OF COMPLICATION 2501 DIABETES W/ KETOACIDOSIS 2502 DIABETES W/ HYPEROSMOLARITY 2503 DIABETES W/ OTHER COMA 2504 DIABETES W/ RENAL MANIFESTATIONS 2505 DIABETES W/ OPHTHALMIC MANIFESTATIONS DIABETES W/ NEUROLOGICAL MANIFESTATIONS 2506 DIABETES W/ PERIPHERAL CIRCULATORY DISORDERS 2507 2508 DIABETES W/ OTHER SPECIFIED MANIFESTATIONS 2509 DIABETES W/ OTHER UNSPECIFIED COMPLICATIONS ``` ICD-9-CM Acute Myocardial Infarction diagnosis codes: See FTR 1 Acute Renal Failure for a list of acute myocardial infarction diagnosis codes. ICD-9-CM Cardiac Arrhythmia diagnosis codes: See FTR 1 Acute Renal Failure for a list of cardiac arrhythmia diagnosis codes. #### DRGs: - 138 CARDIAC ARRHYTHMIA AND CONDUCTION DISORDERS W/ CC 139 CARDIAC ARRHYTHMIA AND CONDUCTION DISORDERS W/O CC - ICD-9-CM Cardiac Arrest diagnosis code: See FTR 1 Acute Renal Failure for a list of cardiac arrest diagnosis codes. ICD-9-CM Shock diagnosis codes: See FTR 1 **Acute Renal Failure** for a list of shock diagnosis codes. ICD-9-CM Hemorrhage diagnosis codes: See FTR 1 Acute Renal Failure for a list of hemorrhage diagnosis codes. ICD-9-CM Gastrointestinal (GI) Hemorrhage diagnosis codes: See FTR 1 Acute Renal Failure for a list of GI hemorrhage diagnosis codes. # Postoperative Respiratory Failure (PSI 11) #### **Numerator:** Discharges with ICD-9-CM codes for acute respiratory failure (518.81) in any secondary diagnosis field. (After 1999, include 518.84). #### **Denominator:** All elective* surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure (Appendix C). #### Elective: Admission type # is recorded as elective (ATYPE = 3). # Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. #### Exclude: Patients with ICD-9-CM codes for acute respiratory failure in the principal diagnosis field. Patients where a procedure for tracheostomy is the only operating room procedure. Patients where a procedure for tracheostomy occurs before the first operating room procedure. Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. Patients with respiratory or circulatory diseases (MDC 4 and 5). Obstetrical patients in MDC 14 (Pregnancy, Childbirth, and the Puerperium). # ICD-9-CM Tracheostomy procedure codes: - 3121 MEDIASTINAL TRACHEOSTOMY - 3129 OTHER PERM TRACHEOSTOMY - 3174 REVISION OF TRACHEOSTOMY # Postoperative Pulmonary Embolism or Deep Vein Thrombosis (PSI 12) #### **Numerator:** Discharges with ICD-9-CM codes for deep vein thrombosis or pulmonary embolism in any secondary diagnosis field. # ICD-9-CM Deep Vein Thrombosis diagnosis codes: - 45111 PHLEBITIS AND THROMBOSIS OF FEMORAL VEIN (DEEP) (SUPERFICIAL) - 45119 PHLEBITIS AND THROMBOPHLEBITIS OF DEEP VESSEL OF LOWER EXTREMITIES OTHER - 4512 PHLEBITIS AND THROMBOPHLEBITIS OF LOWER EXTREMITIES UNSPECIFIED - 45181 PHLEBITIS AND THROMBOPHLEBITIS OF ILIAC VEIN - 4519 PHLEBITIS AND THROMBOPHLEBITIS OF OTHER SITES OF UNSPECIFIED SITE - 45340 DVT-EMBLSM LOWER EXT NOS (OCT 04) - 45341 DVT-EMB PROX LOWER EXT (OCT 04) - 45342 DVT-EMB DISTAL LOWER EXT (OCT 04) - 4538 OTHER VENOUS EMBOLISM AND THROMBOSIS OF OTHER SPECIFIED VEINS # Postoperative Pulmonary Embolism or Deep Vein Thrombosis (PSI 12) 4539 OTHER VENOUS EMBOLISM AND THROMBOSIS OF UNSPECIFIED SITE ICD-9-CM Pulmonary Embolism diagnosis codes: - 4151 PULMONARY EMBOLISM AND INFARCTION - 41511 IATROGENIC PULMONARY EMBOLISM AND INFARCTION - 41519 PULMONARY EMBOLISM AND INFARCTION, OTHER #### **Denominator:** All surgical discharges defined by specific DRGs and an ICD-9-CM code for an operating room procedure (Appendix C). # Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. #### Exclude: Patients with ICD-9-CM codes for deep vein thrombosis or pulmonary embolism in the principal diagnosis field. Patients where a procedure for interruption of vena cava is the only operating room procedure Patients where a procedure for interruption of vena cava occurs before or on the same day as the first operating room procedure. Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available. Obstetrical patients in MDC 14 (Pregnancy, Childbirth and the Puerperium). ICD-9-CM Interruption Of Vena Cava procedure code: 387 INTERRUPTION OF VENA CAVA # Postoperative Sepsis (PSI 13) #### **Numerator:** Discharges with ICD-9-CM code for sepsis in any secondary diagnosis field. #
ICD-9-CM Sepsis diagnosis codes: | 0380 | STREPTOCOCCAL SEPTICEMIA | |------|---------------------------| | 0381 | STAPHYLOCOCCAL SEPTICEMIA | 03810 STAPHYLOCOCCAL SEPTICEMIA, UNSPECIFIED 03811 STAPHYLOCOCCUS AUREUS SEPTICEMIA 03819 OTHER STAPHYLOCOCCAL SEPTICEMIA 0382 PNEUMOCOCCAL SEPTICEMIA (STREPTOCOCCUS PNEUMONIAE SEPTICEMIA) 0383 SEPTICEMIA DUE TO ANAEROBES # Septicemia due to: 03841 HEMOPHILUS INFLUENZAE 03842 ESCHERICHIA COLI 03843 PSEUDOMONAS 03844 SERRATIA # Postoperative Sepsis (PSI 13) 03849 SEPTICEMIA DUE TO OTHER GRAM-NEGATIVE ORGANISMS 0388 OTHER SPECIFIED SEPTICEMIAS 0389 UNSPECIFIED SEPTICEMIA 99591 SYSTEMIC INFLAMMATORY RESPONSE SYNDROME DUE TO INFECTIOUS PROCESS W/O ORGAN DYSFUNCTION 99592 SYSTEMIC INFLAMMATORY RESPONSE SYNDROME DUE TO INFECTIOUS PROCESS W/ ORGAN **DYSFUNCTION** #### **Denominator:** All elective* surgical defined by specific DRGs and an ICD-9-CM code for an operating room procedure (Appendix C). # Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. #### Elective: Admission type # is recorded as elective (ATYPE = 3) #### Exclude: Patients with ICD-9-CM codes for sepsis in the principal diagnosis field, Patients with a principal diagnosis of infection, or any code for immunocompromised state, or cancer. Obstetrical patients in MDC 14 (Pregnancy, Childbirth and the Puerperium). Include only patients with a length of stay of 4 or more days. ICD-9-CM Infection diagnosis codes: See FTR 4 Sepsis for a list of infection diagnosis codes. Infection DRGs: See FTR 4 Sepsis for a list of infection DRG codes. ICD-9-CM Immunocompromised States diagnosis codes: See PSI 2 Death in Low Mortality DRGs for a list of immunocompromised state diagnosis codes. ICD-9-CM Immunocompromised States procedure codes: See PSI 2 Death in Low Mortality DRGs for a list of immunocompromised state procedure codes. ICD-9-CM Cancer diagnosis codes (includes 4th and 5th digits): See PSI 2 Death in Low Mortality DRGs for a list of cancer diagnosis codes. Cancer DRGs: See PSI 7 Infection due to Medical Care for a list of cancer DRG codes. # Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) #### **Numerator:** Discharges with ICD-9-CM code for reclosure of postoperative disruption of abdominal wall (54.61) in any procedure field. #### **Denominator:** All abdominopelvic surgical discharges. #### Exclude: Patients where a procedure for reclosure of postoperative disruption of abdominal wall occurs before or on the same day as the first abdominopelvic surgery procedure. Note: If day of procedure is not available in the input data file, the rate may be slightly lower than if the information was available Obstetrical patients in MDC 14 (Pregnancy, Childbirth, and the Puerperium). # ICD-9-CM Abdominopelvic procedure codes: 3804 INCISION OF AORTA 3806 INCISION OF ABDOMINAL ARTERIES 3807 INCISION OF ABDOMINAL VEINS 3814 **ENDARTERECTOMY OF AORTA** 3816 **ENDARTERECTOMY OF ABDOMINAL ARTERIES** 3834 RESECTION OF AORTA W/ ANASTOMOSIS 3836 RESECTION OF ABDOMINAL ARTERIES W/ ANASTOMOSIS RESECTION OF ABDOMINAL VEINS W/ ANASTOMOSIS 3837 3844 RESECTION OF AORTA, ABDOMINAL W/ REPLACEMENT RESECTION OF ABDOMINAL ARTERIES W/ REPLACEMENT 3846 RESECTION OF ABDOMINAL VEINS W/ REPLACEMENT 3847 LIGATION AND STRIPPING OF VARICOSE VEINS, ABDOMINAL VEINS 3857 3864 OTHER EXCISION OF AORTA, ABDOMINAL OTHER EXCISION OF ABDOMINAL ARTERIES 3866 3867 OTHER EXCISION OF ABDOMINAL VEINS OTHER SURGICAL OCCLUSION OF AORTA, ABDOMINAL 3884 OTHER SURGICAL OCCLUSION OF ABDOMINAL ARTERIES 3886 OTHER SURGICAL OCCLUSION OF ABDOMINAL VEINS 3887 391 INTRA-ABDOMINAL VENOUS SHUNT 3924 **AORTA-RENAL BYPASS AORTA-ILIAC-FEMORAL BYPASS** 3925 3926 OTHER INTRA-ABDOMINAL VASCULAR SHUNT OR BYPASS RADICAL EXCISION OF PERIAORTIC LYMPH NODES 4052 4053 RADICAL EXCISION OF ILIAC LYMPH NODES 412 **SPLENOTOMY** 4133 OPEN BIOPSY OF SPLEEN 4141 MARSUPIALIZATION OF SPLENIC CYST 4142 **EXCISION OF LESION OR TISSUE OF SPLEEN** 4143 PARTIAL SPLENECTOMY 415 TOTAL SPLENECTOMY 4193 **EXCISION OF ACCESSORY SPLEEN** 4194 TRANSPLANTATION OF SPLEEN REPAIR AND PLASTIC OPERATIONS ON SPLEEN 4195 4199 OTHER OPERATIONS ON SPLEEN 4240 **ESOPHAGECTOMY, NOS** 4241 PARTIAL ESOPHAGECTOMY TOTAL ESOPHAGECTOMY 4242 OTHER INTRATHORACIC ESOPHAGOENTEROSTOMY 4253 4254 INTRATHORACIC ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF SMALL BOWEL # Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) INTRATHORACIC ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF COLON 4256 OTHER INTRATHORACIC ESOPHAGOCOLOSTOMY 4263 - ANTESTERNAL ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF SMALL BOWEL 4264 - OTHER ANTESTERNAL ESOPHAGOENTEROSTOMY - 4265 ANTESTERNAL ESOPHAGEAL ANASTOMOSIS W/ INTERPOSITION OF COLON - 4266 OTHER ANTESTERNAL ESOPHAGOCOLOSTOMY - 4291 LIGATION OF ESOPHAGEAL VARICES - 430 **GASTROTOMY** - 433 **PYLOROMYOTOMY** - 4342 LOCAL EXCISION OF OTHER LESION OR TISSUE OF STOMACH - 4349 OTHER DESTRUCTION OF LESION OR TISSUE OF STOMACH - 435 PARTIAL GASTRECTOMY W/ ANASTOMOSIS TO ESOPHAGUS - PARTIAL GASTRECTOMY W/ ANASTOMOSIS TO DUODENUM 436 - 437 PARTIAL GASTRECTOMY W/ ANASTOMOSIS TO JEJUNUM - PARTIAL GASTRECTOMY W/ JEJUNA TRANSPOSITION 4381 - 4389 OTHER PARTIAL GASTRECTOMY - 4391 TOTAL GASTRECTOMY W/ INTESTINAL INTERPOSITION - 4399 OTHER TOTAL GASTRECTOMY - 4400 VAGOTOMY, NOS - 4401 TRUNCAL VAGOTOMY - 4402 HIGHLY SELECTIVE VAGOTOMY - 4403 OTHER SELECTIVE VAGOTOMY - 4411 TRANSABDOMINAL GASTROSCOPY - 4415 OPEN BIOPSY OF STOMACH - 4421 DILATION OF PYLORUS BY INCISION - 4429 OTHER PYLOROPLASTY - 4431 HIGH GASTRIC BYPASS - 4439 OTHER GASTROENTEROSTOMY - 4440 SUTURE OF PEPTIC ULCER, NOS - 4441 SUTURE OF GASTRIC ULCER SITE - 4442 SUTURE OF DUODENAL ULCER SITE - 445 REVISION OF GASTRIC ANASTOMOSIS 4461 SUTURE OF LACERATION OF STOMACH - 4463 CLOSURE OF OTHER GASTRIC FISTULA - 4464 **GASTROPEXY** - **ESOPHAGOGASTROPLASTY** 4465 - 4466 OTHER PROCEDURES FOR CREATION OF ESOPHAGOGASTRIC SPHINCTERIC COMPETENCE - 4469 OTHER REPAIR OF STOMACH - 4491 LIGATION OF GASTRIC VARICES - 4492 INTRAOPERATIVE MANIPULATION OF STOMACH - 4499** GASTRIC OPERATION NEC (OCT 04) - 4500 INCISION OF INTESTINE, NOS - 4501 INCISION OF DUODENUM - 4502 OTHER INCISION OF SMALL INTESTINE - 4503 INCISION OF LARGE INTESTINE - 4531 OTHER LOCAL EXCISION OF LESION OF DUODENUM - 4532 OTHER DESTRUCTION OF LESION OF DUODENUM - LOCAL EXCISION OF LESION OR TISSUE OF SMALL INTESTINE, EXCEPT DUODENUM 4533 - OTHER DESTRUCTION OF LESION OF SMALL INTESTINE, EXCEPT DUODENUM 4534 - 4541 EXCISION OF LESION OR TISSUE OF LARGE INTESTINE - 4549 OTHER DESTRUCTION OF LESION OF LARGE INTESTINE - 4550 ISOLATION OF INTESTINAL SEGMENT, NOS - 4551 ISOLATION OF SEGMENT OF SMALL INTESTINE - 4552 ISOLATION OF SEGMENT OF LARGE INTESTINE - 4561 MULTIPLE SEGMENTAL RESECTION OF SMALL INTESTINE - 4562 OTHER PARTIAL RESECTION OF SMALL INTESTINE - 4563 TOTAL REMOVAL OF SMALL INTESTINE - 4571 MULTIPLE SEGMENTAL RESECTION OF LARGE INTESTINE - 4572 **CESECTOMY** - RIGHT HEMICOLECTOMY 4573 - 4574 RESECTION OF TRANSVERSE COLON - 4575 LEFT HEMICOLECTOMY #### Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) 4576 SIGMOIDECTOMY OTHER PARTIAL EXCISION OF LARGE INTESTINE 4579 458 TOTAL INTRA-ABDOMINAL COLECTOMY 4590 INTESTINAL ANASTOMOSIS, NOS 4591 SMALL-TO-SMALL INTESTINAL ANASTOMOSIS 4592 ANASTOMOSIS OF SMALL INTESTINE TO RECTAL STUMP OTHER SMALL-TO-LARGE INTESTINAL ANASTOMOSIS 4593 4594 LARGE-TO-LARGE INTESTINAL ANASTOMOSIS 4595 ANASTOMOSIS TO ANUS 4601 EXTERIORIZATION OF SMALL INTESTINE **EXTERIORIZATION OF LARGE INTESTINE** 4603 4610 COLOSTOMY, NOS 4611 TEMPORARY COLOSTOMY 4613 PERMANENT COLOSTOMY 4620 **ILEOSTOMY. NOS** 4621 TEMPORARY ILESOSTOMY 4622 CONTINENT ILEOSTOMY 4623 OTHER PERMANENT ILEOSTOMY 4640 REVISION OF INTESTINA STOMA, NOS 4641 REVISION OF STOMA OF SMALL INTESTINE 4642 REPAIR OF PERICOLOSTOMY HERNIA 4643 OTHER REVISION OF STOMA OF LARGE INTESTINE CLOSURE OF INTESTINAL STOMA, NOS 4650 4651 CLOSURE OF STOMA OF SMALL INTESTINE 4652 CLOSURE OF STOMA OF LARGE INTESTINE 4660 FIXATION OF INTESTINE, NOS 4661 FIXATION OF SMALL INTESTINE TO ABDOMINAL WALL 4662 OTHER FIXATION OF SMALL INTESTINE 4663 FIXATION OF LARGE INTESTINE TO ABDOMINAL WALL 4664 OTHER FIXATION OF LARGE INTESTINE 4672 CLOSURE OF FISTULA OF DUODENUM CLOSURE OF FISTULA OF SMALL INTESTINE, EXCEPT DUODENUM 4674 4676 CLOSURE OF FISTULA OF LARGE INTESTINE - 4682 INTRA-ABDOMINAL MANIPULATION OF LARGE INTESTINE MYOTOMY OF SIGMOID COLON - 4692 MYOTOMY OF OTHER PARTS OF COLON - 4693 REVISION OF ANASTOMOSIS OF SMALL INTESTINE INTRA-ABDOMINAL MANIPULATION OF INTESTINE, NOS INTRA-ABDOMINAL MANIPULATION OF SMALL INTESTINE - 4694 REVISION OF ANASTOMOSIS OF LARGE INTESTINE - 4699 OTHER OPERATIONS ON INTESTINES - 4709 OTHER APPENDECTOMY - 4719 OTHER INCIDENTAL APPENDECTOMY - 472 DRAINAGE OF APPENDICEAL ABSCESS - 4791 APPENDECTOMY 4680 4681 - 4792 CLOSURE OF APPENDICEAL FISTULA - 4799 OTHER OPERATIONS ON APPENDIX, OTHER - 4841 SUBMUCOSAL RESECTION OF RECTUM - 4849 OTHER PULL-THROUGH RESECTION OF RECTUM - 485 ABDOMINOPERINEAL RESECTION OF RECTUM - 4875 ABDOMINAL PROCTOPEXY - 500 HEPATOTOMY - 5012 OPEN BIOPSY OF LIVER - 5021 MARSUPIALIZATION OF LESION OF LIVER - 5022 PARTIAL HEPATECTOMY - 5029 OTHER DESTRUCTION OF LESION OF LIVER - 503 LOBECTOMY OF LIVER - 504 TOTAL HEPATECTOMY - 5051 AUXILIARY LIVER TRANSPLANT - 5059 OTHER TRANSPLANT OF LIVER - 5069 OTHER REPAIR OF LIVER - 5103 OTHER CHOLECYSTOSTOMY #### Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) 5104 OTHER CHOLECYSTOTOMY 5113 OPEN BIOPSY OF GALLBLADDER OR BILE DUCTS 5121 OTHER PARTIAL CHOLECYSTECTOMY 5122 **CHOLECYSTECTOMY** 5131 ANASTOMOSIS OF GALLBLADDER TO HEPATIC DUCTS ANASTOMOSIS OF GALLBLADDER TO INTESTINE 5132 ANASTOMOSIS OF GALLBLADDER TO PANCREAS 5133 5134 ANASTOMOSIS OF GALLBLADDER TO STOMACH 5135 OTHER GALLBLADDER ANASTOMOSIS 5136 CHOLEDOCHOENTEROSTOMY 5137 ANASTOMOSIS OF HEPATIC DUCT TO GASTROINTESTINAL TRACT 5139 OTHER BILE DUCT ANASTOMOSIS
COMMON DUCT EXPLORATION FOR REMOVAL OF CALCULUS 5141 5142 COMMON DUCT EXPLORATION FOR RELIEF OF OTHER OBSTRUCTION 5143 INSERTION OF CHOLEDOCHOHEPATIC TUBE FOR DECOMPRESSION 5149 INCISION OF OTHER BILE DUCTS FOR RELIEF OF OBSTRUCTION 5151 **EXPLORATION OF COMMON DUCT** INCISION OF OTHER BILE DUCT 5159 **EXCISION OF CYSTIC DUCT REMNANT** 5161 5162 EXCISION OF AMPULLA OF VATER W/ REIMPLANTATION OF COMMON DUCT 5163 OTHER EXCISION OF COMMON DUCT 5169 **EXCISION OF OTHER BILE DUCT** SIMPLE SUTURE OF COMMON BILE DUCT 5171 5172 CHOLEDOCHOPLASTY 5179 REPAIR OF OTHER BILE DUCTS 5181 DILATION OF SPHINCTER OF ODDI PANCREATIC SPHINCTEROTOMY 5182 5183 PANCREATIC SPHINCTEROPLASTY 5189 OTHER OPERATIONS ON SPHINCTER OF ODDI 5192 CLOSURE OF CHOLECYSTOSTOMY CLOSURE OF OTHER BILIARY FISTULA 5193 REVISION OF ANASTOMOSIS OF BILIARY TRACT 5194 5195 REMOVAL OF PROSTHETIC DEVICE FROM BILE DUCT 5199 OTHER OPERATIONS ON BILIARY TRACT 5201 DRAINAGE OF PANCREATIC CYST BY CATHETER 5209 OTHER PANCREATOTOMY 5212 OPEN BIOPSY OF PANCREAS OTHER EXCISION OR DESTRUCTION OF LESION OR TISSUE OF PANCREAS OR PANCREATIC 5222 DUCT 523 MARSUPIALIZATION OF PANCREATIC CYST 524 INTERNAL DRAINAGE OF PANCREATIC CYST 5251 PROXIMAL PANCREATECTOMY 5252 DISTAL PANCREATECTOMY RADICAL SUBTOTAL PANCREATECTOMY 5253 5259 OTHER PARTIAL PANCREATECTOMY 526 TOTAL PANCREATECTOMY 527 RADICAL PANCREATICODUODENECTOMY 5280 PANCREATIC TRANSPLANT, NOS 5281 REIMPLANTATION 5282 HOMOTRANSPLANT OF PANCREAS 5283 HETEROTRANSPLANT OF PANCREAS 5292 CANNULATION OF PANCREATIC DUCT 5295 OTHER REPAIR OF PANCREAS 5296 ANASTOMOSIS OF PANCREAS 5299 OTHER OPERATIONS ON PANCREAS 5300 UNILATERAL REPAIR OF INGUINAL HERNIA, NOS 5301 REPAIR OF DIRECT INGUINAL HERNIA 5302 REPAIR OF INDIRECT INGUINAL HERNIA 5303 REPAIR OF DIRECT INGUINAL HERNIA W/ GRAFT OR PROSTHESIS 5304 REPAIR OF INDIRECT INGUINAL HERNIA W/ GRAFT OR PROSTHESIS 5305 5310 REPAIR OF INGUINAL HERNIA W/ GRAFT OR PROSTHESIS, NOS BILATERAL REPAIR OF INGUINAL HERNIA, NOS #### Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) BILATERAL REPAIR OF DIRECT INGUINAL HERNIA 5312 BILATERAL REPAIR OF INDIRECT INGUINAL HERNIA 5313 BILATERAL REPAIR OF INGUINAL HERNIA, ONE DIRECT AND ONE INDIRECT 5314 BILATERAL REPAIR OF DIRECT INGUINAL HERNIA W/ GRAFT OR PROSTHESIS 5315 BILATERAL REPAIR OF INDIRECT INGUINAL HERNIA W/ GRAFT OR PROSTHESIS BILATERAL REPAIR OF INGUINAL HERNIA, ONE DIRECT AND ONE INDIRECT, W/ GRAFT OR 5316 **PROSTHESIS** 5317 BILATERAL INGUINAL HERNIA REPAIR W/ GRAFT OR PROSTHESIS, NOS 5321 UNILATERAL REPAIR OF FEMORAL HERNIA 5329 OTHER UNILATERAL FEMORAL HERNIORRHAPHY BILATERAL REPAIR OF FEMORAL HERNIA W/ GRAFT OR PROSTHESIS 5331 5339 OTHER BILATERAL FEMORAL HERNIORRHAPHY REPAIR OF UMBILICAL HERNIA W/ PROSTHESIS 5341 5349 OTHER UMBILICAL HERNIORRHAPHY INCISIONAL HERNIA REPAIR 5351 5359 REPAIR OF OTHER HERNIA OF ANTERIOR ABDOMINAL WALL 5361 INCISIONAL HERNIA REPAIR W/ PROSTHESIS REPAIR OF OTHER HERNIA OF ANTERIOR ABDOMINAL WALL W/ PROSTHESIS 5369 REPAIR OF DIAPHRAGMATIC HERNIA, ABDOMINAL APPROACH 537 540 INCISION OF ABDOMINAL WALL 5411 EXPLORATORY LAPAROTOMY 5419 OTHER LAPAROTOMY 5422 BIOPSY OF ABDOMINAL WALL OR UMBILICUS 5423 BIOPSY OF ABDOMINAL WALL OR UMBILICUS EXCISION OR DESTRUCTION OF LESION OR TISSUE OF ABDOMINAL WALL OR UMBILICUS 543 544 EXCISION OR DESTRUCTION OF PERITONEAL TISSUE 5459 OTHER LYSIS OF PERITONEAL ADHESIONS 5463 OTHER SUTURE OF ABDOMINAL WALL 5464 SUTURE OF PERITONEUM 5471 REPAIR OF GASTROSCHISIS 5472 OTHER REPAIR OF ABDOMINAL WALLS OTHER REPAIR OF PERITONEUM 5473 5474 OTHER REPAIR OF OMENTUM 5475 OTHER REPAIR OF MESENTERY 5492 REMOVAL OF FOREIGN BODY FROM PERITONEAL CAVITY 5493 CREATION OF CUTANEOPERITONEAL FISTULA 5494 CREATION OF PERITONEOVASCULAR SHUNT 5495 INCISION OF PERITONEUM 5551 **NEPHROURETERECTOMY** NEPHRECTOMY OF REMAINING KIDNEY 5552 5553 REMOVAL OF TRANSPLANTED OR REGECTED KIDNEY 5554 **BILATERAL NEPHRECTOMY** 5561 RENAL AUTOTRANSPLANTATION 5569 OTHER KIDNEY TRANSPLANTATION 557 **NEPHROPEXY** 5583 CLOSURE OF OTHER FISTULA OF KIDNEY 5584 REDUCTION OF TORSION OF RENAL 5585 SYMPHYSIOTOMY FOR HORESHOE KIDNEY 5586 ANASTOMOSIS OF KIDNEY 5587 CORRECTION OF URETEROPELVIC JUNCTION 5591 **DECAPSULATION OF KIDNEY** 5597 IMPLANTATION OR REPLACEMENT OF MECHANICAL KIDNEY REMOVAL OF MECHANICAL KIDNEY 5598 5651 FORMATION OF CUTANEOUS URETERO-ILEOSTOMY 5652 REVISION OF CUTANEOUS URETERO-ILEOSTOMY 5661 FORMATION OF OTHER CUTANEOUS URETEROSTOMY REVISION OF OTHER CUTANEOUS URETEROSTOMY 5662 5671 URINARY DIVERSION TO INTESTINE 5672 5673 5674 5675 REVISION OF URETEROINTESTINAL ANASTOMOSIS NEPHROCYSTANASTOMOSIS, NOS TRANSURETEROURETEROSTOMY **URETERONEOXYSTOSTOMY** #### Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) CLOSURE OF URETEROSTOMY CLOSURE OF OTHER FISTULA OF URETER 5684 5685 **URETEROPEXY** 5686 REMOVAL OF LIGATURE FROM URETER 5689 OTHER REPAIR OF URETER 5695 LIGATION OF URETER 5771 RADICAL CYSTECTOMY 5779 OTHER TOTAL CYSTECTOMY 5782 CLOSURE OF CYSTOSTOMY 5787 RECONSTRUCTION OF URINARY BLADDER 5900 RETROPERITONEAL DISSECTION, NOS 5902 OTHER LYSIS OF PERIRENAL OR PERIURETERAL ADHESIONS 5909 OTHER INCISION OF PERIRENAL OR PERIURETERAL TISSUE 6012 OPEN BIOPSY OF PROSTATE 6014 OPEN BIOPSY OF SEMINAL VESICLES 6015 BIOPSY OF PERIPROSTATIC TISSUE 603 SUPRAPUBIC PROSTATECTOMY RETROPUBIC PROSTATECTOMY 604 605 RADICAL PROSTATECTOMY 6061 LOCAL EXCISION OF LESION OF PROSTATE 6072 INCISION OF SEMINAL VESICLE 6073 **EXCISION OF SEMINAL VESICLE** 6079 OTHER OPERATIONS ON SEMINAL VESICLES REPAIR OF PROSTATE 6093 6509 OTHER OOPHORECTOMY OTHER BIOPSY OF OVARY 6512 6521 MARSUPIALIZATION OF OVARIAN CYST 6522 WEDGE RESECTION OF OVARY 6529 OTHER LOCAL EXCISION OR DESTRUCTION OF OVARY 6539 OTHER UNLILATERAL OOPHORECTOMY 6549 OTHER UNILATERAL SALPINGOOPHORECTOMY OTHER REMOVAL OF BOTH OVARIES AT SAME OPERATIVE EPISODE 6551 6552 OTHER REMOVAL OF REMAINING OVARY 6561 OTHER REMOVAL OF BOTH OVARIES AND TUBES AT SAME OPERATIVE EPISODE 6562 OTHER REMOVAL OF REMAINING OVARY AND TUBE 6571 OTHER SIMPLE SUTURE OF OVARY 6572 OTHER REIMPLANTATION OF OVARY OTHER SALPINGO OOPHOROPLASTY 6573 6579 OTHER REPAIR OF OVARY OTHER LYSIS OF ADHESIONS OF OVARY AND FALLOPIAN TUBE 6589 6592 TRANSPLANTATION OF OVARY 6593 MANUAL RUPTURE OF OVARIAN CYST 6594 **OVARIAN DENERVATION** 6595 RELEASE OF TORSION OF OVARY 6599 OTHER OPERATIONS ON OVARY 6601 SALPINGOTOMY 6602 SALPINGOSTOMY OTHER BILATERAL LIGATION AND CRUSHING OF FALLOPIAN TUBES 6631 6632 OTHER BILATERAL LIGATION AND DIVISION OF FALLOPIAN TUBES 6639 OTHER BILATERAL DESTRUCTION OR OCCLUSION OF FALLOPIAN TUBES 664 TOTAL UNILATERAL SALPINGECTOMY 6651 REMOVAL OF BOTH FALLOPIAN TUBES AT SAME OPERATIVE EPISODE 6652 REMOVAL OF REMAINING FALLOPIAN TUBE 6661 EXCISION OR DESTRUCTION OF LESION OF FALLOPIAN TUBE 6662 SALPINGECTOMY W/ REMOVAL OF TUBAL PREGNANCY 6663 BILATERAL PARTIAL SALPINGECTOMY, NOS OTHER PARTIAL SALPINGECTOMY 6669 6671 SIMPLE SUTURE OF FALLOPIAN TUBE 6672 SALPINGO-OOPHOROSTOMY SALPINGO-SALPINGOSTOMY OTHER REPAIR OF FALLOPIAN TUBE SALPINGO-UTEROSTOMY 6673 6674 6679 # Postoperative Wound Dehiscence, Secondary Diagnosis Field (PSI 14 and 24)) - 6692 UNILATERAL DESTRUCTION OR OCCLUSION OF FALLOPIAN TUBE - 6697 BURYING OF FIMBRIAE IN UTERINE WALL - 680 OTHER INCISION AND EXCISION OF UTERUS - 6813 OPEN BIOPSY OF UTERUS - 6814 OPEN BIOPSY OF UTERINE LIGAMENTS - 683 SUBTOTAL ABDOMINAL HYSTERECTOMY - 6839 OTHER SUBTOTAL ABDOMINAL HYSTERECTOMY - 684 TOTAL ABDOMINAL HYSTERECTOMY - 686 RADICAL ABDOMINAL HYSTERECTOMY - 688 PELVIC EVISCERATION - 6922 OTHER UTERINE SUSPENSION - 693 PARACERVICAL UTERINE DENERVATION - 6941 SUTURE OF LACERATION OF UTERUS - 6942 CLOSURE OF FISTULA OF UTERUS - 6949 OTHER REPAIR OF UTERUS # Accidental Puncture or Laceration, Secondary Diagnosis Field (PSI 15 and 25) #### **Numerator:** Discharges with ICD-9-CM code denoting accidental cut, puncture, perforation or laceration during a procedure in any secondary diagnosis field. ICD-9-CM Accidental Puncture or Laceration diagnosis codes: Accidental cut, puncture, perforation, or hemorrhage during medical care: - E8700 SURGICAL OPERATION - E8701 INFUSION OR TRANSFUSION - E8702 KIDNEY DIALYSIS OR OTHER PERFUSION - E8703 INJECTION OR VACCINATION - E8704 ENDOSCOPIC EXAMINATION - E8705 ASPIRATION OF FLUID OR TISSUE, PUNCTURE, AND CATHETERIZATION - E8706 HEART CATHETERIZATION - E8707 ADMINISTRATION OF ENEMA - E8708 OTHER SPECIFIED MEDICAL CARE - E8709 UNSPECIFIED MEDICAL CARE 9982 ACCIDENTAL PUNCTURE OR LACERATION DURING A PROCEDURE ## **Denominator:** All medical and surgical discharges defined by specific DRGs. Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. Medical Discharge DRGs: See PSI 3 Decubitus Ulcer for a list of medical DRG codes. #### Exclude: Patients with ICD-9-CM code denoting technical difficulty (e.g., accidental cut, puncture, perforation, or laceration) in the principal diagnosis field Obstetrical patients in MDC 14 (Pregnancy, Childbirth and the Puerperium). ^{**} only for discharges occurring on or after October 1, 2004 # Transfusion Reaction, Secondary Diagnosis Field (PSI 16 and 26) #### Numerator: Discharges with ICD-9-CM codes for transfusion reaction in any secondary diagnosis field. #### ICD-9-CM Transfusion Reaction diagnosis codes: 9996 ABO INCOMPATIBILITY REACTION 9997 RH INCOMPATIBILITY REACTION E8760 MISMATCHED BLOOD IN TRANSFUSION #### **Denominator:** All medical and surgical discharges defined by specific DRGs. # Surgical Discharge DRGs: See PSI 1 Complications of Anesthesia for a list of surgical DRG codes. # Medical Discharge DRGs: See PSI 3 Decubitus Ulcer for a list of medical DRG codes. #### Exclude: Patients with ICD-9-CM code for transfusion reaction in the principal diagnosis field ## Birth Trauma—Injury to Neonate (PSI 17) ## **Numerator:** Discharges with ICD-9-CM codes for birth trauma in any diagnosis field. #### ICD-9-CM Birth Trauma diagnosis codes: | 7670 | SUBDURAL AND CEREBRAL HEMORRHAGE (DUE
TO TRAUMA OR TO INTRAPARTUM ANOXIA OR | |------|---| | | HYPOXIA) | 76711 EPICRANIAL SUBAPONEUROTIC HEMORRHAGE (MASSIVE) (OCT 03) 7673 INJURIES TO SKELETON (EXCLUDES CLAVICLE) 7674 INJURY TO SPINE AND SPINAL CORD 7677 OTHER CRANIAL AND PERIPHERAL NERVE INJURIES 7678 OTHER SPECIFIED BIRTH TRAUMA 7679 BIRTH TRAUMA, UNSPECIFIED Note: Because 767.1 was not previously included in the numerator specification, the addition of 767.11 may cause an increase in the rate. # Exclude: Infants with a subdural or cerebral hemorrhage (subgroup of birth trauma coding) **and** any diagnosis code of pre-term infant (denoting birth weight of less than 2,500 grams and less than 37 weeks gestation or 34 weeks gestation or less). Infants with injury to skeleton (767.3, 767.4) **and** any diagnosis code of osteogenesis imperfecta (756.51). # Birth Trauma—Injury to Neonate (PSI 17) #### ICD-9-CM Preterm Infant diagnosis codes: ``` 76501 EXTREME IMMATURITY, LESS THAN 500 GRAMS 76502 EXTREME IMMATURITY, 500 – 749 GRAMS 76503 EXTREME IMMATURITY, 750 – 999 GRAMS 76504 EXTREME IMMATURITY, 1000 – 1249 GRAMS 76505 EXTREME IMMATURITY, 1250 – 1499 GRAMS 76506 EXTREME IMMATURITY, 1500 – 1749 GRAMS 76507 EXTREME IMMATURITY, 1750 – 1999 GRAMS 76508 EXTREME IMMATURITY, 2000 – 2499 GRAMS 76511 OTHER PRETERM INFANTS, LESS THAN 500 GRAMS 76512 OTHER PRETERM INFANTS, 500 - 749 GRAMS 76513 OTHER PRETERM INFANTS, 750 – 999 GRAMS OTHER PRETERM INFANTS, 1000 - 1249 GRAMS 76514 76515 OTHER PRETERM INFANTS, 1250 - 1499 GRAMS 76516 OTHER PRETERM INFANTS, 1500 - 1749 GRAMS 76517 OTHER PRETERM INFANTS, 1750 - 1999 GRAMS 76518 OTHER PRETERM INFANTS, 2000 - 2499 GRAMS 76521 LESS THAN 24 COMPLETED WEEKS OF GESTATION 76522 24 COMPLETED WEEKS OF GESTATION 76523 25-26 COMPLETED WEEKS OF GESTATION 27-28 COMPLETED WEEKS OF GESTATION 76524 76525 29-30 COMPLETED WEEKS OF GESTATION 76526 31-32 COMPLETED WEEKS OF GESTATION 76527 33-34 COMPLETED WEEKS OF GESTATION ``` #### **Denominator:** All liveborn births. Admission type recorded as (4): AND # Liveborn DRGs: | 385 | NEONATES, DIED OR TRANSFERRED TO ANOTHER ACUTE CARE FACILITY | |-----|--| | 386 | EXTREME IMMATURITY OR RESPIRATORY DISTRESS SYNDROME OF NEONATE | | 387 | PREMATURITY W/ MAJOR PROBLEMS | | 388 | PREMATURITY W/O MAJOR PROBLEMS | | 389 | FULL TERM NEONATE W/ MAJOR PROBLEMS | | 390 | NEONATE W/ OTHER SIGNIFICANT PROBLEMS | | 391 | NORMAL NEWBORN | #### OR #### ICD-9-CM Liveborn diagnosis codes (includes 4th and 5th digits*): ``` 764 SLOW FETAL GROWTH AND FETAL MALNUTRITION DISORDERS RELATING TO SHORT GESTATION AND UNSPECIFIED LOW BIRTH WEIGHT 765 DISORDERS RELATING TO LONG GESTATION AND HIGH BIRTH WEIGHT 766 76621 POST-TERM INFANT (OCT 03) PROLONGED GESTATION - INFANT (OCT 03) 76622 767 BIRTH TRAUMA EPICRANIAL SUBAPONEUROTIC HEMORRHAGE (MASSIVE) (OCT 03) 76711 OTHER INJURIES TO SCALP (OCT 03) 76719 768 INTRAUTERINE HYPOXIA AND BIRTH ASPHYXIA ``` #### Birth Trauma—Injury to Neonate (PSI 17) 769 RESPIRATORY DISTRESS SYNDROME 770 OTHER RESPIRATORY CONDITIONS OF FETUS AND NEWBORN 77081 PRIMARY APNEA OF NEWBORN (OCT 02) 77082 OTHER APNEA OF NEWBORN (OCT 02) 77083 CYANOTIC ATTACKS OF NEWBORN (OCT 02) 77084 RESPIRATORY FAILURE OF NEWBORN (OCT 02) 77089 OTHER RESPIRATORY PROBLEMS AFTER BIRTH (OCT 02) 771 INFECTIONS SPECIFIC TO THE PERINATAL PERIOD 77181 SEPTICEMIA [SEPSIS] OF NEWBORN (OCT 02) 77182 URINARY TRACT INFECTION OF NEWBORN (OCT 02) 77183 BACTEREMIA OF NEWBORN (OCT 02) 77189 OTHER INFECTIONS SPECIFIC TO THE PERINATAL PERIOD (OCT 02) 772 FETAL AND NEONATAL HEMORRHAGE 77210 BLEEDING WITH ENLARGEMENT OF VENTRICLE, UNSPECIFIED GRADE (OCT 01) 77211 BLEEDING WITH ENLARGEMENT OF VENTRICLE, GRADE I (OCT 01) 77212 BLEEDING WITH ENLARGEMENT OF VENTRICLE, GRADE II (OCT 01) BLEEDING WITH ENLARGEMENT OF VENTRICLE, GRADE III (OCT 01) 77214 BLEEDING WITH ENLARGEMENT OF VENTRICLE, GRADE IV (OCT 01) HEMOLYTIC DISEASE OF FETUS OR NEWBORN, DUE TO ISOIMMUNIZATION OTHER PERINATAL JAUNDICE 775 ENDOCRINE AND METABOLIC DISTURBANCES SPECIFIC TO THE FETUS AND NEWBORN 776 HEMATOLOGICAL DISORDERS OF FETUS AND NEWBORN PERINATAL DISORDERS OF DIGESTIVE SYSTEM 777 778 CONDITIONS INVOLVING THE INTEGUMENT AND TEMPERATURE REGULATION OF FETUS AND **NEWBORN** 779 OTHER AND ILL-DEFINED CONDITIONS ORIGINATING IN THE PERINATAL PERIOD 77981 NEONATAL BRADYCARDIA (OCT 02) 77982 NEONATAL TACHYCARDIA (OCT 02) 77983 DELAYED SEPARATION OF UMBILICAL CORD (OCT 03) 77989 OTHER SPECIFIED CONDITIONS ORIGINATING IN THE PERINATAL PERIOD (OCT 02) V30 SINGLE LIVEBORN V31 TWIN, MATE LIVEBORN V32 TWIN, MATE STILLBORN V33 TWIN, UNSPECIFIED V34 OTHER MULTIPLE, MATES ALL LIVEBORN V35 OTHER MULTIPLE, MATES ALL STILLBORN V36 OTHER MULTIPLE, MATES LIVE- AND STILLBORN OTHER MULTIPLE, UNSPECIFIED # Obstetric Trauma—Vaginal Delivery with Instrument (PSI 18 and 27) #### Numerator: V37 Discharges with ICD-9-CM codes for obstetric trauma in any diagnosis or procedure field. ### ICD-9-CM Obstetric Trauma diagnosis codes: - 66420,1,4 TRAUMA TO PERINEUM AND VULVA DURING DELIVERY, THIRD DEGREE PERINEAL LACERATION (PSI 27 ONLY) - TRAUMA TO PERINEUM AND VULVA DURING DELIVERY, FOURTH DEGREE PERINEAL 66430,1,4 **LACERATION** - 66530,1,4 OTHER OBSTETRICAL TRAUMA, LACERATION OF CERVIX - 66540.1.4 OTHER OBSTETRICAL TRAUMA, HIGH VAGINAL LACERATIONS - OTHER OBSTETRICAL TRAUMA, OTHER INJURY TO PELVIC ORGANS 66550.1.4 **UNSPECIFIED** V39 ^{*} Does not include diagnosis codes 768.0, 768.1 and 779.6 # Obstetric Trauma—Vaginal Delivery with Instrument (PSI 18 and 27) #### ICD-9-CM Obstetric Trauma procedure codes: - 7550 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF UTERUS 7551 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF CERVIX 7552 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF CORPUS UTERI - 7561 REPAIR OF CURRENT OBSTETRIC LACERATION OF BLADDER AND URETHRA - 7562 REPAIR OF CURRENT OBSTETRIC LACERATION OF RECTUM AND SPHINCTER ANI #### **Denominator:** All vaginal delivery discharges with any procedure code for instrument-assisted delivery. # Vaginal Delivery DRGs: - 372 VAGINAL DELIVERY W/ COMPLICATING DIAGNOSES - 373 VAGINAL DELIVERY W/O COMPLICATING DIAGNOSES - 374 VAGINAL DELIVERY W/ STERILIZATION AND/OR D AND C - 375 VAGINAL DELIVERY W/ OR PROCEDURE EXCEPT STERILIZATION AND/OR D AND C #### ICD-9-CM Instrument-Assisted Delivery procedure codes: - 720 LOW FORCEPS OPERATION - 721 LOW FORCEPS OPERATION W/ EPISIOTOMY - 7221 MID FORCEPS OPERATION W/ EPISIOTOMY - 7229 OTHER MID FORCEPS OPERATION - 7231 HIGH FORCEPS OPERATION W/ EPISIOTOMY - 7239 OTHER HIGH FORCEPS OPERATION - 724 FORCEPS ROTATION OF FETAL HEAD - 7251 PARTIAL BREECH EXTRACTION W/ FORCEPS TO AFTERCOMING HEAD - 7253 TOTAL BREECH EXTRACTION W/ FORCEPS TO AFTERCOMING HEAD - 726 FORCEPS APPLICATION TO AFTERCOMING HEAD - 7271 VACUUM EXTRACTION W/ EPISIOTOMY - 7279 VACUUM EXTRACTION DELIVERY NEC - 728 OTHER SPECIFIED INSTRUMENTAL DELIVERY - 729 UNSPECIFIED INSTRUMENTAL DELIVERY #### Obstetric Trauma—Vaginal Delivery without Instrument (PSI 19 and 28) #### **Numerator:** Discharges with ICD-9-CM codes for obstetric trauma in any diagnosis or procedure field. # ICD-9-CM Obstetric Trauma diagnosis codes: - 66420,1,4 TRAUMA TO PERINEUM AND VULVA DURING DELIVERY, THIRD DEGREE PERINEAL LACERATION (PSI 28 ONLY) - 66430,1,4 TRAUMA TO PERINEUM AND VULVA DURING DELIVERY, FOURTH DEGREE PERINEAL LACERATION - 66530,1,4 OTHER OBSTETRICAL TRAUMA, LACERATION OF CERVIX - 66540,1,4 OTHER OBSTETRICAL TRAUMA, HIGH VAGINAL LACERATIONS - 66550,1,4 OTHER OBSTETRICAL TRAUMA, OTHER INJURY TO PELVIC ORGANS # Obstetric Trauma—Vaginal Delivery without Instrument (PSI 19 and 28) #### ICD-9-CM Obstetric Trauma procedure codes: - 7550 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF UTERUS - 7551 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF CERVIX - 7552 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF CORPUS UTERI - 7561 REPAIR OF CURRENT OBSTETRIC LACERATION OF BLADDER AND URETHRA - 7562 REPAIR OF CURRENT OBSTETRIC LACERATION OF RECTUM AND SPHINCTER ANI #### **Denominator:** All vaginal delivery discharge patients. #### Vaginal Delivery DRGs: - 372 VAGINAL DELIVERY W/ COMPLICATING DIAGNOSES - 373 VAGINAL DELIVERY W/OCOMPLICATING DIAGNOSES - 374 VAGINAL DELIVERY W/ STERILIZATION AND/OR D AND C - 375 VAGINAL DELIVERY W/ OR PROCEDURE EXCEPT STERILIZATION AND/OR D AND C #### Exclude: Instrument-assisted delivery. #### ICD-9-CM Instrument-Assisted Delivery procedure codes - 720 LOW FORCEPS OPERATION - 721 LOW FORCEPS OPERATION W/ EPISIOTOMY - 7221 MID FORCEPS OPERATION W/ EPISIOTOMY - 7229 OTHER MID FORCEPS OPERATION - 7231 HIGH FORCEPS OPERATION W/ EPISIOTOMY - 7239 OTHER HIGH FORCEPS OPERATION - 724 FORCEPS ROTATION OF FETAL HEAD - 7251 PARTIAL BREECH EXTRACTION W/ FORCEPS TO AFTERCOMING HEAD - 7253 TOTAL BREECH EXTRACTION W/ FORCEPS TO AFTERCOMING HEAD - 726 FORCEPS APPLICATION TO AFTERCOMING HEAD - 7271 VACUUM EXTRACTION W/ EPISIOTOMY - 7279 VACUUM EXTRACTION DELIVERY NEC - 728 OTHER SPECIFIED INSTRUMENTAL DELIVERY - 729 UNSPECIFIED INSTRUMENTAL DELIVERY # Obstetric Trauma—Cesarean Delivery (PSI 20 and 29) #### **Numerator:** Discharges with ICD-9-CM codes for obstetric trauma in any diagnosis or procedure field. # ICD-9-CM Obstetric Trauma diagnosis codes: - 66420,1,4 TRAUMA TO PERINEUM AND VULVA DURING DELIVERY, THIRD DEGREE PERINEAL LACERATION (PSI 29 ONLY) - 66430,1,4 TRAUMA TO PERINEUM AND VULVA DURING DELIVERY, FOURTH DEGREE PERINEAL LACERATION - 66530,1,4 OTHER OBSTETRICAL TRAUMA, LACERATION OF CERVIX - 66540,1,4 OTHER OBSTETRICAL TRAUMA, HIGH VAGINAL LACERATIONS - 66550,1,4 OTHER OBSTETRICAL TRAUMA, OTHER INJURY TO PELVIC ORGANS # Obstetric Trauma—Cesarean Delivery (PSI 20 and 29) # ICD-9-CM Obstetric Trauma procedure codes: ``` 7550 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF UTERUS 7551 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF CERVIX 7552 REPAIR OF CURRENT OBSTETRIC LACERATIONS OF CORPUS UTERI 7561 REPAIR OF CURRENT OBSTETRIC LACERATION OF
BLADDER AND URETHRA 7562 REPAIR OF CURRENT OBSTETRIC LACERATION OF RECTUM AND SPHINCTER ANI ``` # **Denominator:** All cesarean delivery discharges. # Cesarean Delivery DRGs: 370 CESAREAN SECTION W/ CC 371 CESAREAN SECTION W/OCC # **Appendix B: Detailed Methods** Empirical analyses were conducted to provide additional information about the indicators. These analyses were intended not as decision making tools, but rather explorations into the characteristics of the indicators. Specifically, these analyses explore the frequency and variation of the indicators, the potential bias, based on limited risk adjustment, and the relationship between indicators. # **Analysis Approach** Data sources. The data sources used in the empirical analyses were the 1997 Florida State Inpatient Database (SID) (for initial testing and development; 1995-1997 used for persistence analysis) and the 1997 State Inpatient Databases (SID) for 19 HCUP participating States, referred to in this report as the National SID (for the final empirical analysis). The Florida SID consists of about 2 million discharges from over 200 hospitals, and was chosen because Florida is a large diverse State. The National SID consists of about 19 million discharges from over 2,300 hospitals. The National SID contains all-payer data on hospital inpatient stays from participating States (Arizona, California, Colorado, Connecticut, Florida, Illinois, Iowa, Kansas, Maryland, Massachusetts, Missouri, New Jersey, New York, Oregon, Pennsylvania, South Carolina, Tennessee, Washington, and Wisconsin). All discharges from participating States' community hospitals are included in the SID database, which defines community hospitals as non-Federal, short-term, general, and other specialty hospitals, excluding long-term hospitals and hospital units of long-term care institutions, psychiatric hospitals, and alcoholism and chemical dependency treatment facilities. A complete description of the content of the SID, including details of the participating States' discharge abstracts, can be found on the Agency for Healthcare Research and Quality Web site (http://www.hcup-us.ahrq.gov/sidoverview.jsp). Because the Florida SID was used only for initial testing and development, the empirical results reported are from the National SID. Descriptive results from the Florida SID are reported for comparison to ensure that the hospital-level results were similar in both data sources. Differences between Florida and national results are pointed out in the text. The National SID data were also used for the construction of area measures, with data from the U.S. Census Bureau used to construct the denominator of these rates. Reported patient safety indicators. Three sets of patient safety indicators were examined. First, the Accepted patient safety indicators met the face validity criteria established through the literature review and clinician panel review. Second, the Experimental patient safety indicators did not meet those criteria, but appeared to warrant further testing and evaluation. Third, several Accepted patient safety indicators were modified into area indicators, which were designed to assess the total incidence of the adverse event within geographic areas. For example, the project team constructed an indicator for "Transfusion reaction" at both the hospital and area levels. Transfusion reactions that occur after discharge from a hospitalization would result in a readmission. The area-level indicator includes these cases, while the provider level restricts the number of transfusion reactions to only those that occur during the same hospitalization that exposed the patient to this risk. All potential indicators were examined empirically by developing and conducting statistical tests for precision, bias, and relatedness of indicators. For each indicator, the project team calculated five different estimates of provider level performance: - 1. The raw indicator rate was calculated using the number of adverse events in the numerator divided by the number of discharges in the population at risk by hospital. For the area indicators, the denominator is the population of the Metropolitan Statistical Area (MSA), New England County Metropolitan Area (for the New England States) or county (for non-MSA areas) of the hospital. - 2. The raw indicator was adjusted using a logistic regression to account for differences among hospitals (and areas) in demographics (specifically, age and gender). Age was modeled using a set of dummy variables to represent 10-year categories except for young children, whose age categories are narrower (i.e., less than 1, 1-4, 5-14, 15-24, 25-34, 35-44, 45-54, 55-64, 65-74, 75-84, and 85 or more years), along with a parallel set of age-gender interactions. Because of sparse cells, certain age categories were combined or omitted for selected indicators, such as the obstetric indicators. - 3. The raw indicator was adjusted to account for differences among hospitals in age, gender and modified DRG category (as described below). - 4. The raw indicator was adjusted to account for differences among hospitals in age, gender, modified DRG, and comorbidities (defined using an adaptation of the AHRQ comorbidity software) of patients. - 5. Multivariate signal extraction (MSX) methods were applied to adjust for reliability by estimating the amount of "noise" (i.e., variation due to random error) relative to the amount of "signal" (i.e., systematic variation in hospital performance or the 'reliability') for each indicator. This or similar "reliability adjustment" has been used in the literature for similar purposes. Multivariate methods (taking into account correlations among indicators to extract additional signal) were applied to most of the accepted indicators. The exceptions were Death in Low Mortality DRGs and Failure to Rescue. Only univariate signal extraction methods (smoothing) were applied to these two indicators and to the experimental indicators, because these indicators possibly cover broader clinical concepts. Correlations between these indicators and other indicators may not reflect correlations due to quality of care, and thus inclusion of these indicators may adversely affect the MSX approximations. For additional details on the empirical methods, refer to the companion EPC HCUP Quality Indicator Report, published by AHRQ (http://www.qualityindicators.ahrq.gov/downloads.htm). Additional details on the modifications made to the DRG and comorbidity categories are described below. Hospital Fixed Effects. In the risk-adjustment models, hospital fixed effects were calculated using the standard method with logistic models of first estimating the predicted value for each discharge, then subtracting the actual outcome from the predicted, and averaging the difference for each hospital to get the hospital fixed effect estimate. In the Quality Indicator Report, ¹³⁸ linear regression models were used with hospital fixed effects included, arguing that the logistic approach yielded biased estimates due to the omission of a variable (the hospital) correlated with both the dependent (e.g., in-hospital mortality) and the independent (e.g., age, gender, APR-DRG) variables in the model. Given the rare occurrence of many of the PSIs, however, the logistic approach may be more appropriate for this application. Linear methods assume that the error term is normally distributed. This assumption is violated when the outcome is dichotomous. The QI means were generally an order of magnitude higher than the PSI means, so the assumption was not as problematic. However, the most appropriate method depends on the particular characteristics of each indicator, whether QI or PSI. To the extent that bias is a concern, accounting for the clustering of patients by using a hospital fixed effect is advantageous. To the extent that extreme values are a concern, imposing structure on the error term with logistic methods is advantageous. In the end, the two approaches can be compared in terms of how much difference it makes in the relative assessment of provider performance. This issue warrants further analysis to better understand the trade-offs and limitations of each approach, and under what conditions and for what indicators each approach might best apply. Specifically, the risk-adjusted "raw" estimate of a hospital's performance is constructed in two steps. In the first step, if it is denoted whether or not the event associated with a particular indicator Y^k (k=1,...,K) was observed for a particular patient i in year t (t=1,...,T), then the regression to construct a ¹³⁶ Hofer TP, Hayward RA, Greenfield S, Wagner EH, Kaplan SH, Manning WG. The unreliability of individual physician "report cards" for assessing the costs and quality of care of a chronic disease JAMA 1999;28(22):2098-105. ¹³⁷ Christiansen CL, Morris CN. Improving the statistical approach to health care provider profiling. Ann Intern Med 1997;127(8 Pt 2):764-8). ¹³⁸ Davis et al. 2001. risk-adjusted "raw" estimate of a particular patient's performance on each indicator can be written as: (1) $$Y_{it}^k = Z_{it} \Pi_t^k + \xi_{it}^k$$, where Y^k_{it} is the kth PSI for patient i in year t (i.e., whether or not the event associated with the indicator occurred on that discharge). Z_{it} is a vector of patient covariates for patient i in year t (i.e., the patient-level measures used as risk adjusters). Π^k_t is a vector of parameters in each year t, giving the effect of each patient risk adjuster on indicator k (i.e., the magnitude of the risk adjustment associated with each patient measure). ε^{k}_{it} is the unexplained residual in this patient-level model. In the second step, the hospital effect was estimated by subtracting the resulting predictions from this patient-level regression from the actual
observed patient-level outcomes, and taking the mean of this difference for each hospital. That is, for each hospital j (j=1,...,J), (2) $$M_{it}^{k} = Y_{iit}^{k} - (Z_{it} \Pi_{t}^{k} + \xi_{it}^{k}),$$ where M_{jt}^{k} is the "raw" adjusted measure for indicator k for hospital j in year t (i.e., the hospital "fixed effect" in the patient-level regression). Z_{it} is the vector of patient covariates for patient i in year t estimated in Step 1. In addition to age, sex, and age*sex interactions as adjusters in the model, the project team also included a modified DRG and comorbidity category for the admission. Modified DRG Categories. Two modifications were made to the Centers for Medicare and Medicaid Services (CMS, formerly Health Care Financing Administration) DRGs. First, adjacent DRG categories that were separated by the presence or absence of comorbidities or complications were collapsed. For example, DRGs 076 (Other Resp System Operating Room Procedures w CC) and 077 (Other Resp System Operating Room Procedures w/o CC) were grouped into one category. The purpose was to avoid adjusting for the complication the team was trying to measure. Second, most of the super-MDC DRG categories were excluded from the logistic models. Excluding these categories also avoids adjusting for the complications the team was trying to measure. For example, tracheostomies (DRG 482-483) often result from potentially preventable respiratory complications that require long-term mechanical ventilation. Similarly, operating room procedures unrelated to the principal diagnosis (DRG 468, 477) often result from potentially preventable complications that require surgical repair (i.e., fractures, lacerations). In the companion technical report on quality indicators, the risk adjustment method implemented All Patient Refined (APR)-DRGs, a refinement of DRGs to capture different levels of complications. However, patient safety indicators, designed to detect potentially preventable complications, require a risk adjustment approach that does not inherently remove the differences between patients based on their complications. The APR-DRGs could be modified to remove applicable complications, on an indicator-by-indicator basis, but implementation of such an approach was beyond the scope of the current project. In this report, APR-DRG risk adjustment was not implemented. Modified Comorbidity Software. To adjust for comorbidities, the project team used an updated adaptation of AHRQ Comorbidity Software (http://www.hcup-us.ahrq.gov/toolssoftware/comorbidity/comorbidity.jsp). The ICD-9-CM codes used to define the comorbidity categories were modified to address four main issues. 1. Comorbidity categories were excluded in the current software that include conditions likely to represent potentially preventable complications in certain settings, such as after elective surgery. Specifically, three DRG categories (cardiac arrhythmia, coagulopathy, and fluid/electrolyte disorders) were removed from the comorbidity adjustment. - 2. Most adaptations were designed to capture acute sequelae of chronic comorbidities, where both conditions are represented by a single ICD-9-CM code. For example, the definition of hypertension was broadened to include malignant hypertension, which usually arises in the setting of chronic hypertension. Unless these "acute on chronic" comorbidities are captured, some patients with especially severe comorbidities would be mislabeled as not having conditions of interest. - 3. The comorbidity definitions did not include obstetric comorbidity codes, which are relevant for the obstetric indicators. Codes, when available, for these comorbidities in obstetric patients were added. - 4. Slight updating was necessary based on recent ICD-9-CM code changes. Low Mortality DRGs. In order to be included in the "Low Mortality DRG" indicator, the DRG had to have an overall in-hospital mortality rate (based on the National SID sample) of less than 0.5%. In addition, if a DRG category was split based on the presence of comorbidities or complications, then the category was included only if both DRGs (with and without comorbidities or complications) met the mortality threshold. Otherwise, the category was not included in the "Low mortality DRG" PSI. The indicator is reported as a single measure and stratified into medical (adult and pediatric), surgical (adult and pediatric), neonatal, obstetric and psychiatric DRGs. # **Empirical Analysis Statistics** Using these methods, the project team constructed a set of statistical tests to examine precision, bias, and relatedness of indicators for all accepted hospital-level indicators, and precision and bias for all accepted area-level and experimental indicators. Each of the key statistical test results was summarized and explained in the overview section of the companion HCUP Quality Indicator report. 139 Tables B-1 through B-3 provide a summary of the statistical analyses and their interpretation. ¹³⁹ Davies et al., 2001. **Table B-1. Precision Tests** | Measure | Statistic/Adjustments | | Interpretation | |---|---|---|--| | Precision. Is most of the variation in an indicator at the level of the hospital? Do smoothed estimates of quality lead to more precise measures? | | | | | a. Observed
variation in
indicator | Hospital-Level Standard
Deviation
Hospital -Level Skew
Statistic | Unadjusted Age-gender adjusted Modified DRG adjusted Modified AHRQ comorbidity adjusted | Risk adjustment can either increase or decrease observed variation. If increase, then differences in patient characteristics mask provider differences. If decrease, then differences in patient characteristics account for provider differences. | | b. MSX methods | Signal Standard
Deviation
Signal Share
Signal Ratio | Reliability adjusted | Estimates what percentage of the observed variation between hospitals reflects systematic differences versus random noise. Signal share is a measure of how much of the total variation (patient and provider) is potentially subject to hospital control. | Table B-2. Bias Tests | Measure Statistic | | Interpretation | | |---|--|--|--| | Bias. Does risk adjustment change our assessment of relative hospital performance, after accounting for reliability? Is the impact greatest among the best or worst performers, or overall? What is the magnitude of the change in performance? | | | | | MSX methods:
unadjusted vs. age,
sex, modified DRG,
comorbidity risk
adjustment | Spearman Rank Correlation Coefficient (before and after risk adjustment) | Risk adjustment matters to the extent that it alters the assessment of relative hospital performance. This test determines the impact overall. | | | | Average absolute value of change relative to mean (after risk adjustment) | This test determines whether the absolute change in performance was large or small relative to the overall mean. | | | | Percentage of the top 10% of hospitals that remains the same (after risk adjustment) | This test measures the impact at the highest rates (in general, the worse performers). | | | | Percentage of the bottom 10% of hospitals that remains the same (after risk adjustment) | This test measures the impact at the lowest rates (in general, the better performers). | | | | Percentage of hospitals that move more than two deciles in rank (up or down) (after risk adjustment) | This test determines the magnitude of the relative changes. | | Table B-3. Relatedness Tests | Measure Statistic | | Interpretation | | |--|--|--|--| | Relatedness of indicators. Is the indicator related to other indicators in a way that makes clinical sense? Do methods that remove noise and bias make the relationship clearer? | | | | | a. Correlation of indicator with other indicators | Spearman correlation coefficient | Are indicators correlated with other indicators in the direction one might expect? | | | b. Factor loadings of indicator | Factor loadings, based on Spearman correlation, Principal Component Analysis | Do indicators load on factors with other indicators that one might expect? | | # Appendix C: Log of Revisions to PSI Documentation and Software Version 2.1, Revision 3 The following table summarizes the revisions made to the PSI software, software documentation and the Guide to Patient Safety Indicators (Guide) document in release version 2.1, revision 3. The table lists the component(s) affected by the change and a short summary of the changes that were made. | Component | Changes | | | |
---|--|--|--|--| | Software
Documentation (SAS
and SPSS) and Guide | Modified documentation to reflect changes in indicators associated with ICD-9-CM coding updates for FY 2005 (effective 10-1-2004). See separate documentation on ICD-9 coding updates for specific details. 140 | | | | | | Updated the provider, area and population rates in Table 1 and Table 2 and the detailed evidence section using data from the 2002 HCUP SID files. | | | | | Guide | In the detailed evidence section, added a cross reference from each indicator description to the indicator's detailed definition in Appendix A. | | | | | Guide | Included Appendix A titles of detailed definitions in the Table of Contents. | | | | | | 4. Removed the Operating Room Procedure Codes from Appendix C and reorganized the Appendices. The Operating Room Procedure Codes are now provided as a separate downloadable document. ¹⁴¹ | | | | | | Added the 2003 census data (i.e., QICTY03.TXT) | | | | | | Added optional data elements YEAR (year of patient discharge) and DQTR (calendar quarter of patient discharge) to the specifications of the input file. | | | | | Software (SAS and SPSS) | 3. Added new user control parameter YEARQTR to CONTROL_PSI.SAS and PSSPS1.SPS. The default setting for this parameter in the syntax is 0. If the data elements YEAR and DQTR are available in the input data file the parameter would be set to 1. | | | | | | Note: If available, these data elements are used to implement a coding change to Postoperative Wound Dehiscence (PSI #14) that adds ICD-9-CM code 44.99 to the denominator for discharges occurring on or after 10/1/2004. However, ICD-9 code 44.99 will not be retained in the denominator if the data elements year and quarter of discharge are not available or if the user selects the option not to retain code 44.99 for purposes of trending over time. | | | | ¹⁴⁰ "Updates to Version 2.1, Revision 3 – ICD-9-CM Coding Updates," http://www.qualityindicators.ahrq.gov/psi_download.htm [&]quot;Operating Room Procedure Codes," http://www.gualityindicators.ahrg.gov/psi download.htm | Component | Changes | | |---------------------------------------|---|--| | | Table 3 was amended to include the 2003 census data (i.e., QICTY03.TXT). | | | Software Documentation (SAS and SPSS) | Added instructions for setting new user control parameter YEARQTR to CONTROL_PSI.SAS and PSSPS1.SPS. | | | | 3. Added descriptions of optional data elements YEAR (year of patient discharge) and DQTR (calendar quarter of patient discharge) to Table 4. | | # Appendix D: ICD-9-CM and DRG Coding Updates in PSI Release Version 2.1, Revision 3 The following changes were implemented in version 2.1, Revision 3 of the Patient Safety Indicator PSI software code (both SAS and SPSS) and reflect changes to indicator definitions based on updates to ICD-9-CM and DRG codes for Fiscal Year 2005 (effective 10-1-2004). All changes noted below have been incorporated into the software syntax, software documentation and the Guide to Patient Safety Indicators. With this software update, the PSI software definitions now incorporate ICD-9-CM codes valid from October 1, 1994 through September 30, 2005. | Indicator Name (#) | Component | Change | |--|---|---| | Decubitus Ulcer (PSI #3) | Numerator
(inclusion, decubitus
ulcer) | Added new (FY2005) codes 707.00 "unspecified site", 707.01 "elbow", 707.02 "upper back", 707.03 "lower back", 707.04 "hip", 707.05 "buttock", 707.06 "ankle", 707.07 "heel" and 707.09 "site, other" to the numerator inclusion criteria for decubitus ulcer. Expected impact on rate: negligible. | | Failure to Rescue
(PSI #4) | Denominator
(inclusion, DVT/PE) | Added new (FY2005) codes 453.40 "unspecified site", 453.41 "proximal" and 453.42 "distal" to the denominator inclusion criteria for venous embolism and thrombosis of deep vessels of the lower extremity. Expected impact on rate: negligible. | | Postoperative
DVT/PE
(PSI #12) | Numerator
(inclusion, DVT/PE) | Added new (FY2005) codes 453.40 "unspecified site", 453.41 "proximal" and 453.42 "distal" to the numerator inclusion criteria for venous embolism and thrombosis of deep vessels of the lower extremity. Expected impact on rate: negligible. | | Postoperative Wound
Dehiscence
(PSI #14) | Denominator
(inclusion,
abdominopelvic surgery) | For discharges beginning in FY 2005, ICD-9-CM code 44.99 "other gastric operation" is added to the denominator definition of abdominopelvic surgery because laparoscopic procedures that previously dominated this code were re-assigned to other codes. Note: Revision 3 adds optional data elements YEAR (year of patient discharge) and DQTR (calendar quarter of patient discharge) to the input data file specifications. If available, these data elements are used to include ICD-9-CM code 44.99 in the denominator for discharges occurring on or after 10/1/2004. However, ICD-9 code 44.99 will not be retained in the denominator if the data elements year and quarter of discharge are not available or if the user selects the option not to retain code 44.99 for purposes of trending over time or to maintain historical continuity in the rate. However, users are encouraged to transition to the new definition as soon as possible. | | Indicator Name (#) | Component | Change | |---------------------|--|---| | Multiple Indicators | Surgical discharges denominator inclusion | Expected impact on rate: may result in a increase in the denominator and resulting increase in the rate due to the significant risk of wound dehiscence in the open procedures retained in this code. Added new (FY2005) DRG codes 541-543 to the surgical discharges
inclusion criteria for the applicable PSIs: 1, 3, 5-13, 15-16, 21-23, and 25-26. Expected impact on rate: negligible Added new (FY2005) major operating procedure codes to the surgical discharges inclusion criteria for | | Multiple Indicators | Surgical discharges
denominator inclusion | the applicable PSIs (see above for the list of PSIs). See the document "Operating Room Procedure Codes" at http://www.qualityindicators.ahrq.gov/psi_download. "narcolepsy="" "w="" (fy2005)="" 347.01="" 347.10="" 347.11="" 543="" added="" and="" cataplexy"="" cataplexy",="" classified="" co="" code="" conditions="" criteria="" disorders.="" drg="" elsewhere="" exclusion="" expected="" for="" href="http://www.qualityindicators.ahrq.gov/psi</td></tr><tr><td>Multiple Indicators</td><td>Co morbidity
(other neurological
disorders)</td><td>Added new (FY2005) codes 347.00 " impact="" in="" inclusion="" morbidity="" narcolepsy="" negligible<="" neurological="" new="" o="" on="" other="" rate:="" td="" the="" to="" w=""> |